State of California California Environmental Protection Agency AIR RESOURCES BOARD # **APPENDICES** ## **FOR THE** Report for the Air Monitoring of Endosulfan In Fresno County (Ambient) and in San Joaquin County (Application) Engineering and Laboratory Branch Monitoring and Laboratory Division Project No. C96-034 Date: April 17, 1998 California Environmental Protection Agency P.O. Box 2815 2020 L Street Sacramento, CA 95812-2815 **MEMORANDUM** TO: Dr. John Sanders, Chief Environmental Monitoring and Pest Management Branch Department of Pesticide Regulations FROM: George Lew, Chie Dung Engineering and Laboratory Branch Monitoring and Laboratory Division DATE: August 1, 1996 SUBJECT: FINAL ENDOSULFAN MONITORING PROTOCOL Governor James M. Strock Secretary for Environmental Protection Attached is the final monitoring protocol, "Protocol for the Ambient Monitoring of Endosulfan in Fresno County During Summer, 1998." The protocol also includes the draft "Standard Operating Procedures for the Analysis of Endosulfan in the Ambient Air." Application monitoring for endosulfan will be conducted in Lake County in September. If you or your staff have questions or need further information, please contact me at 263-1630 or Kevin Mongar at 263-2063. #### Attachment cc: Genevieve Shiroma, SSD (w/attachment) Jeff Cook, MLD (w/attachment) Bill Oslund, MLD (w/attachment) # APPENDIX I SAMPLING PROTOCOL # State of California California Environmental Protection Agency AIR RESOURCES BOARD Protocol for the Ambient Air Monitoring of Endosulfan In Fresno County During Summer, 1996 Engineering and Laboratory Branch Monitoring and Laboratory Division Project No. C96-034 Date: August 1, 1996 APPROVED: Kevin Mongar, Project Engineer Cynthia L. Castronovo, Manager Testing Section George Lew, Chief **Engineering and Laboratory Branch** This protocol has been reviewed by the staff of the California Air Resources Board and approved for publication. Approval does not signify that the contents necessarily reflect the views and policies of the Air Resources Board, nor does mention of trade names or commercial products constitute endorsement or recommendation for use. # Protocol for the Ambient Air Monitoring of Endosulfan In Fresno County During Summer 1996 ### I. Introduction At the request of the California Department of Pesticide Regulation (DPR), (March 20, 1996 Memorandum from John Sanders to George Lew) the Air Resources Board (ARB) staff will determine airborne concentrations of the pesticide endosulfan over a five week ambient monitoring program in populated areas. This monitoring will be done to fulfill the requirements of AB 1807/3219 (Food and Agricultural Code, Division 7, Chapter 3, Article 1.5) which requires the ARB "to document the level of airborne emissions of pesticides which may be determined to pose a present or potential hazard..." when requested by the DPR. The monitoring is in support of the DPR toxic air contaminant program and will be conducted in Fresno County. The method development results and Standard Operating Procedures for endosulfan analysis are included in this protocol as Attachment A. #### II. Chemical Properties of Endosulfan To fulfill the requirements of AB 1807/3219 (California Food and Agricultural Code, Division 7, Chapter 3, Article 1.5), the Department of Pesticide Regulation has previously requested that the Air Resources Board document the airborne concentrations of the pesticide endosulfan $(3\alpha,5a\beta,6\alpha,9\alpha,9a\beta)$ - or $(3\alpha,5a\alpha,6\beta,9\beta,9a\alpha)$ - 6,7,8,9,10,10-Hexachloro-1,5,5a,6,9,9a-hexahydro-6,9-methano-2,4,3-benzo-dioxathiepin-3-oxide]. The technical grades of endosulfan are mixtures of two stereoisomers α -Endosulfan (64-67%) and β -endosulfan (32-29%) with approximately 4% other material. α -Endosulfan (3 α ,5a β ,6 α ,9a,9a β)-6,7,8,9,10,10-Hexachloro-1,5,5a,6,9,9a-hexahydro-6,9-methano-2,4,3-benzo-dioxathiepin-3-oxide) (CAS:959-98-8) and β -endosulfan [3 α ,5a α ,6 β ,9 β ,9a α)-6,7,8,9,10,10-Hexachloro-1,5,5a,6,9,9a-hexahydro-6,9-methano-2,4,3-benzo-dioxathiepin-3-oxide) (CAS: 33213-65-9) are colorless to brown crystals emitting a sulfur dioxide-like odor. Endosulfan has a molecular formula of C₉H₆Cl₈O₃S, a formula weight of 460.92 g/mole and a specific density of 1.745 at 20°C. Endosulfan has a vapor pressure of 10⁻⁵ mmHg at 25°C, but water solubility (S_w), and Henry's Constant (K_H) vary with isomer. α -Endosulfan S_w = 530 ppb at 25°C, K_H = 1.01 x 10⁻⁴ atm·m³/mol at 25°C, β -endosulfan S_w = 280 ppb at 25°C, K_H = 1.91 x 10⁻⁵ atm·m³/mol at 25°C. Both isomers are soluble in most organic solvents. The hydrolysis half-life $(t_{1/2})$ of endosulfan in water (25°C and pH7) is 218 hours for α -endosulfan and 187 hours for β -endosulfan. In plants the $t_{1/2}$ for conversion of α -endosulfan to β -endosulfan is approximately 60 days, and the $t_{1/2}$ for the conversion of β -endosulfan to endosulfan sulfate is 800 days. Each isomer forms its respective sulfate on exposure to light in surface waters. Degradation of endosulfan in soil yields a mixture of endosulfandiol, endosulfanhydroxy ether, endosulfan lactone and endosulfan sulfate. Endosulfan sulfate is the major biodegradation product in soils under aerobic, anaerobic and flooded conditions. In flooded soils, endosulfandiol and endohydroxy ether were also reported. In sandy loam soil, microorganisms are responsible for degrading endosulfan to endosulfandiol, and further to endosulfan α -hydroxy ether and trace amounts of endosulfan ether. Both products are subsequently converted to endosulfan lactone. This soil transformation pathway is followed by both isomeric forms. The acute oral LD₅₀ of endosulfan for rats in 70 mg/kg (aqueous), and 110 mg/kg in oil. Acute LC₅₀ (1-hour) for rats > 21mg/L air. Acute dermal LD₅₀ is 500 mg/kg for rats and 369 mg/kg for rabbits. The LC₅₀ (96 hour) irrespective of isomer are 0.3 μ g/L for rainbow trout, and 3.0 μ g/L for white sucker. Endosulfan has entered the risk assessment process at DPR under the SB 950 (Birth Defect Prevention Act of 1984) based on its potential reproductive and neurotoxicity adverse health effects. As of March 8, 1995, there were 19 active registrations for products containing endosulfan. Eighteen are agricultural products and one is a home-garden product. Formulations of endosulfan include granulars, emulsifiable concentrates and wettable powders. Technical endosulfan is formulated as a dust. The Signal Words on agricultural endosulfan-containing products are "Danger: or "Danger/Poison", and "Warning" on the home garden (9.15% Active Ingredient) product. #### III. Sampling Samples will be collected by passing a measured volume of ambient air through XAD-2 resin. The exposed XAD-2 resin tubes (SKC #226-30-06) are stored in an ice chest or refrigerator until desorbed with 3 ml of isooctane. The flow rate will be accurately measured and the sampling system operated continuously with the exact operating interval noted. The resin tubes will be protected from direct sunlight and supported about 1.5 meters above the ground during the sampling period. At the end of each sampling period the tubes will be capped and placed in culture tubes with an identification label affixed. Any endosulfan present in the sampled ambient air will be captured by the XAD-2 adsorbent. Subsequent to sampling, the sample tubes will be transported on ice, as soon as reasonably possible to the ARB Monitoring and Laboratory Division, Testing Section laboratory for analysis. The samples will be stored in the refrigerator or analyzed immediately. A sketch of the sampling apparatus is shown in Attachment B. Calibrated rotameters will be used to set and measure sample flow rates. Samplers will be leak checked prior to and after each sampling period with the sampling cartridges installed. Any change in the flow rates will be recorded in the field log book. The field log book will also be used to record start and stop times, sample identifications and any other significant data #### Ambient Monitorina The use patterns for endosulfan suggest that ambient monitoring should take place in Fresno County during a 30- to 45-day sampling period in the months of July and August. Three to five sampling sites should be selected in relatively high-population areas or in areas frequented by people. Sampling sites should be in cotton or grape growing areas but not immediately adjacent to fields being treated. Background samples should be collected in an area distant to endosulfan applications. Replicate (collocated) samples are needed for five dates at each sampling location. The date chosen for replicate samples should be distributed over the entire sampling period. They may, but need not be the same dates at every site. Four sampling sites plus an urban background site were selected by ARB personnel from the areas of Fresno County where cotton farming is predominant. Sites were selected for their proximity to the fields with considerations for both accessibility and security of the sampling equipment. The five sites were at the following locations: Cantua Creek School, Cantua Creek; Westside Elementary School, Five Points; San Joaquin Elementary School, San Joaquin; Tranquility High School, Tranquility; ARB Ambient Air Monitoring Station, Fresno (background). Addresses for the sites are listed in Table 1. | TABLE 1. Ambient Sampling Sites | | | | | |--|--|--|--|--| | Cantua Creek School
19288 W. Clarkson Ave. Cantua Crk., 93608 | Ron Garcia, District Superintendent (209) 829-3331 | | | | | Westside Elementary School
19191 Excelsior Ave., Five Points, CA 93624 | Baldomero
Hernandez, Principal
(209) 884-2492 | | | | | San Joaquin Elementary School
8535 S. 9th, San Joaquin, CA 93660 | Carlos Navarrette, Principal
(209) 693-4321 | | | | | Tranquility High School
6052 Juanche, Tranquility, CA 93668
Mailing address: P.O. Box 457 | John Crider, Principal
(209) 698-7205 | | | | | Air Resources Board, Ambient Air Monitoring S
3425 N First, Suit 205B, Fresno, CA 93726-68
(Background Site) | 319 (916) 327-4919 | | | | | | Peter Ouchida
(916) 322-3719 | | | | The samples will be collected by ARB personnel over a five week period from July 29 - August 30, 1996. 24-hour samples will be taken Monday through Friday (4 samples/week) at a flow rate of approximately 2 liters per minute. #### IV. Analysis The method development results and Standard Operating Procedure (SOP) for analysis of endosulfan are included in this protocol as Attachment A. #### V. Quality Assurance Field Quality Control for the ambient monitoring will include: 1) Five field spikes (same environmental and experimental conditions as those occurring at the time of ambient sampling) will be prepared by the Quality Management and Operations Support Branch (QMSOB) and spiked at five different levels. The field spikes will be obtained by sampling ambient air at the background monitoring site for 24 hour periods at 2 L/minute. 2) Five trip spikes will be prepared by the QMOSB and spiked at five different levels. 3) Replicate samples will be taken for five dates at each sampling location. 4) Trip blanks will be obtained at each of the five sampling locations. Procedures will follow ARB's "Quality Assurance Plan for Pesticide Monitoring" (Attachment C). The instrument dependent parameters (reproducibility, linearity and minimum detection limit) will be checked prior to analysis. A chain of custody sheet will accompany all samples. Rotameters will be calibrated prior to and after sampling in the field. #### VI. Personnel ARB personnel will consist of Kevin Mongar (Project Engineer) and an Instrument Technician. # Attachment A # State of California Air Resources Board Monitoring and Laboratory Division/ELB # Standard Operating Procedure for the Analysis of Endosulfan in Ambient Air #### 1. SCOPE This is a gas chromatography/electron capture method for the determination of endosulfan from ambient air samples. The method was adapted from J&W Scientific GC Chromatograms, Chlorinated pesticides, 1994-95 Catelogue, p120. #### 2. SUMMARY OF METHOD The exposed XAD-2 resin tubes (SKC #226-30-06) are stored in an ice chest or refrigerator until desorbed with 3 ml of isooctane. The injection volume is 2 ul. A gas chromatograph with a DB-608 capillary column and an electron capture detector is used for analysis. #### 3. INTERFERENCES/LIMITATIONS Method interferences may be caused by contaminants in solvents, reagents, glassware and other processing apparatus that can lead to discrete artifacts or elevated baselines. A method blank must be done with each batch of samples to detect any possible method interferences. It has been noted that when high concentrations of endosulfan are injected, often a significant amount remains in the needle and results in carry over to the next injection. For this reason all injections should be done at least in duplicate. If significant carry over is observed, the run should be repeated. #### 4. EQUIPMENT AND CONDITIONS #### A. INSTRUMENTATION: Varian 3400 gas chromatograph Varian 604 Data System Varian 8200 Autosampler Detector: 350°C Injector: 250°C Column: J&W Scientific DB-608, 30 meter, 0.32 mm i.d., 0.5 um film thickness. Program: Initial 80°C, hold 1 min, to 265°C @ 50°C/min., hold 25 min. Retention times: Endosulfan I = 13.8 min., Endosulfan II = 17.8 min., Endosulfan sulfate = 20.8 min. End of run = 29.7 min. Splitter open @ 0.8 min., flow 50 mL/min. Flows: column: He, 1.7 mL/min, 8 psi Make up = 30 mL/min. N_2 #### **B. AUXILIARY APPARATUS:** - 1. Glass amber vials, 8 mL capacity. - 2. Vial Shaker, SKC, or equiv. - 3. Autosampler vials with septum caps. #### C. REAGENTS - 1. Isooctane, Pesticide Grade, or better - 2. Endosulfan I and II (alpha and beta isomers), Endosulfan sulfate 98% pure or better (Chem Service). #### 5. ANALYSIS OF SAMPLES - 1. It is necessary to analyze a solvent blank with each batch of samples. The blank must be free of interferences. A solvent blank must be analyzed after any sample which results in possible carry-over contamination. - 2. If a standard curve is not generated each day of analysis, at least one calibration sample must be analyzed for each batch of ten samples. The response of the standard must be within 10% of previous calibration analyses. - 3. Carefully score the primary section end of the sampled XAD-2 tube above the retainer spring and break at the score. Remove the glass wool plug from the primary end of the XAD-2 tube with forceps and place it into an 8 mL amber colored sample vial. Pour the XAD-2 into the vial and add 3.0 mL isooctane. Retain the secondary section of the XAD-2 tube for later analysis to check the possibility of breakthrough. - 4. Place the sample vial on a desorption shaker for 25 minutes. Remove the isooctane extract and store in a second vial at 4°C until analysis. - 5. After calibration of the GC system, inject 2.0 ul of the extract. If the resultant peaks for endosulfan have a measured area greater than that of the highest standard injected, dilute the sample and re-inject. - 6. Calculate the concentration in ng/mL based on the data system calibration response factors. If the sample has been diluted, multiply the calculated concentration by the dilution factor. # 7. The atmospheric concentration is calculated according to: Conc., ng/m³ = (Extract Conc., ng/mL X 3 mL) / Air Volume Sampled, m³ #### 6. QUALITY ASSURANCE #### A. INSTRUMENT REPRODUCIBILITY Six replicate injections of 2 uL each were made of a standard containing all three of the endosulfans in order to establish the reproducibility of this instrument. This data is shown in TABLE 1. TABLE 1. INSTRUMENT REPRODUCIBILITY | AMOUNT
INJECTED
(ng/mL) | Endosulfan I | Endosulfan II | Endosulfan sulfate | |-------------------------------|---------------------------------------|--|--------------------------------------| | 1.0 | 17,953 ± 450 (±3%) | 11,662 ±1494 (±13%) | 15,235 <u>+</u> 1,288 (<u>+</u> 8%) | | 5.0 | 50,537 土 739 (+2%) | 37,134 <u>+</u> 779 (<u>+</u> 2%) | 38,742 <u>+</u> 2,429 (<u>+</u> 6%) | | 25.0 | 383,214 <u>+</u> 14,464(<u>+</u> 4%) | 329,052 <u>+</u> 17,357 (<u>+</u> 6%) | 300,835 ±21,662 (± 7%) | | 50.0 | 714,243 <u>+</u> 4,330 (<u>+</u> 1%) | 616,688 <u>+</u> 9,200 (<u>+</u> 2%) | 614,554 ±14,658 (±2%) | #### **B. LINEARITY** A four point calibration curve was made ranging from 1.0 ng/mL to 50.0 ng/mL (from TABLE 1). The coresponding equations and correlation coefficients are: Endosulfan I $$y = 6.8599 \times 10^{-5} X + 0.2543 \text{ Corr.} = .998$$ Endosulfan II $$y = 7.9079 \times 10^{-5}X + 0.8138 \text{ Corr.} = .999$$ Endosulfan sulfate $y = 8.0121 \times 10^{-5} 10$ ## C. MINIMUM DETECTION LIMIT Using the equations above and the data below, the minimum detection limit for Endosulfan was calculated by: $$MDL = |i| + 3(s.d._{bw})$$ where: |i| = the absolute value of the intercept of the standard curve (from above). $s.d._{low}$ = the standard deviation of the lowest concentration used for the standard curve. For Endosulfan I: lowest concentration used = $1.0 \pm 0.29 \text{ ng/mL}$ $$MDL = |0.2543| + 3(0.29) = 1.12 \text{ ng/mL}$$ For Endosulfan II: lowest concentration used = 1.0 ± 0.93 ng/mL $$MDL = |0.8138| + 3(0.93) = 3.6 \text{ ng/mL}$$ For Endosulfan sulfate: lowest concentration used = 1.0 ± 0.94 ng/mL $$MDL = |0.8334| +3(0.94) = 3.7 \text{ ng/mL}$$ Based on the 3 mL extraction volume and assuming a sample volume of 2.7 m³ (1.9 lpm for 24 hours): Endosulfan I: $$\frac{1.12 \text{ ng/mL } (3 \text{ mL})}{2.7 \text{ m}^3} = 1.2 \text{ ng/m}^3 \text{ per 24-hour sample}$$ Endosulfan II: 3.6 ng/mL (3 mL) = 4.0 ng/m³ per 24-hour sample $$2.7 \text{m}^3$$ Endosulfan sulfate: $$3.7 \text{ ng/mL } (3 \text{ mL}) = 4.1 \text{ ng/m}^3 \text{ per 24-hour sample}$$ # D. COLLECTION AND EXTRACTION EFFICIENCY (RECOVERY) Collection and extraction efficiency data for Endosulfan on XAD-2 is presented in TABLE 2. TABLE 2. COLLECTION AND EXTRACTION EFFICIENCY FOR ENDOSULFAN ON XAD-2 | | ENDOSULFA | N I | ENDOSULFAN II EN | | ENDO | ENDOSULFAN SULFATE | | | |--------------------------|-----------------------------|--------|--------------------------|-----------------------------|------|--------------------------|-----------------------------|--------| | Amount
Spiked
(ng) | Amount
Recovered
(ng) | (%) | Amount
Spiked
(ng) | Amount
Recovered
(ng) | (%) | Amount
Spiked
(ng) | Amount
Recovered
(ng) | (%) | | 50.0 | 50.4 | 101±1 | 50.0 | 40.5 | 81±3 | 50.0 | 34.4 | 69±4 | | 150 | 134.3 | 90 ± 1 | 150 | 106.4 | 71±1 | 150 | 9105 | 61 ± 2 | The standards were spiked on the primary section of an XAD-2 tube. The tube was then subjected to an air flow of approximately 2 lpm for 24 hours. The tubes were run at an ambient temperature of approximately 85°F. The primary sections were then desorbed with 3.0 mL of isooctane and analyzed by capillary column GC/ECD. #### E. STORAGE STABILITY Storage stability studies were done in triplicate for 1.0 ng endosulfan spikes on XAD-2 tube primary sections over a period of 20 days. The percent recovery data for storage stability is presented in TABLE 3. TABLE 3. ENDOSULFAN STORAGE STABILITY AT 4°C | 50 ng each spiked | | PERCENT I | RECOVERY | | |--------------------|-------|-----------|----------|---------| | | 0 DAY | 2 DAYS | 7 DAYS | 20 DAYS | | Endosulfan I | 95±2 | 102±1 | 105±2 | 103±1 | | Endosulfan II | 84±5 | 81 ± 1 | 87±3 | 89±3% | | Endosulfan Sulfate | 79±6 | 72±1 | 80±4 | 86±7% | #### F. BREAKTHROUGH Triplicate
tubes were spiked at 50, 100 and 500 ng/tube (Endosulfan I, Endosulfan II and Endosulfan sulfate) then run for 24 hours at approximately 2 lpm, prior to analysis. No endosulfan was detected in the secondary of any of the tubes. # Attachment B # Attachment C # State of California California Environmental Protection Agency Air Resource: Board QUALITY ASSURANCE PLAN FOR PESTICIDE MONITORING Prepared by the Monitoring and Laboratory Division and Stationary Source Division Revised: February 4, 1994 APPROVED: enaire Dursu, Chief Toxic Air Contaminant Identification Branch anagement and Operations Support Branch Chief Engineering Evaluation Branch This Quality Assurance Plan has been reviewed by the staff of the California Air Resources Board and approved for publication. Approval does not signify that the contents necessarily reflect the views and policies of the Air Resources Board, nor does mention of trade names or commercial products constitute endorsement or recommendation for use. # TABLE OF CONTENTS | • | (uzzaguez-au | Page | |------|--|------| | [. | MTROCUCTION | L | | | A. QUALITY ASSURANCE POLICY STATEMENT | L | | | B. QUALITY ASSURANCE OBJECTIVES | 1 | | ΙΙ. | SITING | 1 | | III. | SAMPLING | 2 | | | A. BACKGROUND SAMPLES | 2 | | | B. SCHEDULE | 2 | | | C. BLANKS AND SPIKES | 2 | | | D. METEOROLOGICAL DATA | 2 | | | E. COLLOCATION | 3 | | | F. CALIBRATION | 3 | | | G. FLOW AUDIT | 3 | | | H. LOG SHEETS | 3 | | | I. PREVENTATIVE MAINTENANCE | 3 | | | J. TABLE 1. PESTICIDE MONITOR SITING CRITERIA SUMMARY | 4 | | | K. TABLE 2. GUIDELINES FOR APPLICATION SAMPLING SCHEDULE | 5 | | IV. | PROTOCOL | 6 | | V. | ANALYSIS | 6 | | | A. STANDARD OPERATING PROCEDURE | 6 | | VI. | FINAL REPORTS AND DATA REDUCTION | 8 | | | A. AMBIENT REPORTS | 8 | | | B. APPLICATION REPORTS | 8 | | _ | C. QUALITY ASSURANCE | 9 | | | o. dought vandamár | ш | | | APPENDIX. | • | | • | NLL PIMAN | | | I. (| CHAIN OF CUSTODY FORM | 10 | | II. | RPPLICATION CHECKLIST | 11 | # QUALITY ASSURANCE PLAN FOR PESTICIOE MONITORING ## [. Introduction At the request of the Department of Pesticide Regulation (DPR), the Air Resources Board (ARS) documents the "level of airborne emissions" of specified pesticides. This is usually accomplished through two types of monitoring. The first consists of one month of ambient monitoring in the area of, and during the season of, peak use of the specified pesticide. The second is monitoring near a field during and after (up to 72 hours) an application has occurred. These are referred to as ambient and application monitoring, respectively. To help clarify the differences between these two monitoring programs, ambient and application are highlighted in bold in this document when the information applies specifically to either program. The purpose of this document is to specify quality assurance activities for the sampling and laboratory analysis of the monitored pesticide. # A. Quality Assurance Policy Statement It is the policy of the ARB to provide DPR with as reliable and accurate data as possible. The goal of this document is to identify procedures that ensure the implementation of this policy. # B. Quality Assurance Objectives Quality assurance objectives for pesticide monitoring are: (1) to establish the necessary quality control activities relating to site selection, sample collection, sampling protocol, sample analysis, data reduction and validation, and final reports; and (2) to assess data quality in terms of precision, accuracy and completeness. # II. Siting Probe siting criteria for ambient pesticide monitoring are listed in TABLE 1. Normally four sites will be chosen. The monitoring objective for these sites is to measure population exposure near the perimeter of towns or in the area of the town where the highest concentrations are expected based on prevailing winds and proximity to applications. One of these sites is usually designated to be an urban area "background" site and is located away from any expected applications; however, because application sites are not known prior to the start of monitoring, a "zero level" background may not occur. Detectable levels of some pesticides may also be found at an urban area background site if they are marketed for residential as well as commercial use. Probe siting criteria for placement of samplers near a pesticide application for collection of samples are the same as ambient monitoring (TABLE 1). In addition, the placement of the application samplers should be to obtain upwind and downwind concentrations of the pesticide. Since winds are variable and do not always conform to expected patterns, the goal is to surround the resting to field with one sampler on each side (assuming the normal resting) in shape) at a distance of about 20 yards from the perimeter of the field. However, conditions at the site will dictate the actual placement of monitoring stations. Once monitoring has begun, the sampling stations will not be moved, even if the wind direction has changed. ## [[[. Samoling All sampling will be coordinated through the County Agricultural Commissioner's Office and the local Air Quality Management District (AQMD) or Air Pollution Control District (APCD). Monitoring sites will be arranged through the cooperation of applicators, growers or owners for application monitoring. For selection of ambient sites, ARB staff will work through authorized representatives of private companies or government agencies. # A. Background Sampling A background sample will be taken at all sites prior to an application. It should be a minimum of one hour and longer if scheduling permits. This sample will establish if any of the pesticide being monitored is present prior to the application. It also can indicate if other environmental factors are interfering with the detection of the pesticide of concern during analysis. While one of the sampling sites for ambient monitoring is referred to as an "urban area background," it is not a background sample in the conventional sense because the intent is not to find a non-detectable level or a "background" level prior to a particular event (or application). This site is chosen to represent a low probability of finding the pesticide and a high probability of public exposure if significant levels of the pesticide are detected at this urban background site. #### Schedule Samples for ambient pesticide monitoring will be collected over 24-hour periods on a schedule, in general, of 4 samples per week for 4 weeks. Field application monitoring will follow the schedule guidelines outlined in TABLE 2. # C. Blanks and Spikes Field blanks should be included with each batch of samples submitted for analysis. This will usually require one blank for an application monitoring and one blank per week for an ambient monitoring program. Whenever possible, trip spikes should be provided for both ambient and application monitoring. The spiked samples should be stored in the same manner as the samples and returned to the laboratory for analysis. # D. Meteorological Station Data on wind speed and direction will be collected during application monitoring by use of an on-site meteorological station. If appropriate equipment is available, temperature and humidity data should also be collected and all meteorological data recorded on a data logger. Meteorological data are not collected for ambient monitoring. #### E. Collocation For both ambient and application monitoring, precision will be demonstrated by collecting samples from a collocated sampling site. An additional ambient sampler will be collocated with one of the samplers and will be rotated among the sampling sites so that duplicate samples are collected at at least three different sites. The samplers should be located between two and four meters apart if they are high volume samplers in order to preclude airflow interference. This consideration is not necessary for low (<20 liters/min.) flow samplers. The duplicate sampler for application monitoring should be downwind at the sampling site where the highest concentrations are expected. When feasible, duplicate application samples should be collected at every site. #### F. Calibration Field flow calibrators (rotometers, flow meters or critical orifices) shall be calibrated against a referenced standard prior to a monitoring period. This referenced standard should be verified, certified or calibrated with respect to a primary standard at least once a year with the method clearly documented. Sampling flow rates should be checked in the field and noted before and after each sampling period. Before flow rates are checked, the sampling system should be leak checked. ### G. Flow Audit A flow audit of the field air samplers should be conducted by an independent agency prior to monitoring. If results of this audit indicate actual flow rates differ from the calibrated values by more than 10%, the field calibrators should be rechecked until they meet this objective. # H. Log Sheets Field data sheets will be used to record sampling date and location, initials of individuals conducting sampling, sample number or identification, initial and final time, initial and final flow rate, malfunctions, leak checks, weather conditions (e.g., rain) and any other pertinent data which could influence sample results. #### I. Preventative Maintenance To prevent loss of data, spare pumps and other sampling materials should be kept available in the field by the operator. A periodic check of sampling pumps, meteorological instruments, extension cords, etc., should be made by sampling personnel. # TABLE 1. PESTICIDE PROBE SITING CRITERIA SUMMARY The following probe siting criteria apply to pesticide monitoring and are summarized from the U.S. EPA ambient monitoring criteria (40 CFR 58) which are used by the ARB. | Height
Above
Ground
(Meters) | Minimum Distance From Supporting Structure (Meters) | |
---------------------------------------|---|--| | | Vertical Horizontal | Other Spacing
Criteria | | 2-15 | 1 .1 | 1. Should be 20 meters from trees. | | ٠ | • | 2. Distance from sampler to obstacle, such as buildings, must be at least twice the height the obstacle protrudes above the sampler. | - 3. Must have unrestricted air-flow 270 around sampler. - 4. Samplers at a collocated site (duplicate for quality assurance) should be 2-4 meters apart if samplers are high flow, >20 liters per minute. # TABLE 2. GUIDELINES FOR APPLICATION SAMPLING SCHEDULE All samplers should be sited approximately 20 yards from the edge of the field; four samplers to surround the field whenever possible. At least one site should have a collocated (duplicate) sampler. The approximate sampling schedule for each station is listed below; however, these are only approximate guidelines since starting time and length of application will dictate variances. - Background sample (minimum 1-hour sample: within 24 hours prior to application). - Application + 1 hour after application combined sample. - 2-hour sample from 1 to 3 hours after the application. - 4-hour sample from 3 to 7 hours after the application. - 8-hour sample from 7 to 15 hours after the application. - 9-hour sample from 15 to 24 hours after the application. - 1st 24-hour sample starting at the end of the 9-hour sample. - 2nd 24-hour sample starting 24 hours after the end of the 9-hour sample. #### [V. Postacal Prior to conducting any pesticide monitoring, a protocol, using this document as a guideline, will be written by the ARB staff. The protocol describes the overall monitoring program, the purpose of the monitoring and includes the following topics: - l. Identification of the sample site locations, if possible. - 2. Description of the sampling train and a schematic showing the component parts and their relationship to one another in the assembled train, including specifics of the sampling media (e.g., resin type and volume, filter composition, pore size and diameter, catalog number, etc.). - 3. Specification of sampling periods and flow rates. - 4. Description of the analytical method. - 5. Tentative test schedule and expected test personnel. Specific sampling methods and activities will also be described in the monitoring plan (protocol) for review by ARB and DPR. Criteria which apply to all sampling include: (1) chain of custody forms (APPENDIX I), accompanying all samples, (2) light and rain shields protecting samples during monitoring, and (3) storing samples in an ice chest (with dry ice if required for sample stability) or freezer, until delivery to the laboratory. The protocol should include: equipment specifications (when necessary), special sample handling and an outline of sampling procedures. The protocol should specify any procedures unique to a specific pesticide. # V. Analysis Analysis of all field samples must be conducted by a fully competent laboratory. To ensure the capability of the laboratory, an analytical audit and systems audit should be performed by the ARB Quality Management and Operations Support Branch (QMOSB) prior to the first analysis. After a history of competence is demonstrated, an audit prior to each analysis is not necessary. However, during each analysis spiked samples should be provided to the laboratory to demonstrate accuracy. # A. Standard Operating Procedures Analysis methods should be documented in a Standard Operating Procedure (S.O.P.) before monitoring begins. The S.O.P. includes: instrument and operating parameters, sample preparation, calibration procedures and quality assurance procedures. The limit of quantitation must be defined if different than the limit of detection. The method of calculating these values should also be clearly explained in the S.O.P. # 1. Introment and Operating Parameters A distalete description of the instrument and the conditions should be given so that any qualified person could duplicate the analysis. # 2. Sample Preparation Cetailed information should be given for sample preparation including equipment and solvents required. ## 3. Calibration Procedures The S.O.P. plan will specify calibration procedures including intervals for recalibration, calibration standards, environmental conditions for calibrations and a calibration record keeping system. When possible, National Institute of Standards and Technology traceable standards should be used for calibration of the analytical instruments in accordance with standard analytical procedures which include multiple calibration points that bracket the expected concentrations. # 4. Quality Control . Validation testing should provide an assessment of accuracy, precision, interferences, method recovery, analysis of pertinent breakdown products and limits of detection (and quantitation if different from the limit of detection). Method documentation should include confirmation testing with another method when possible, and quality control activities necessary to routinely monitor data quality control such as use of control samples, control charts, use of surrogates to verify individual sample recovery, field blanks, lab blanks and duplicate analysis. All data should be properly recorded in a laboratory notebook. The method should include the frequency of analysis for quality control samples. Analysis of quality control samples are recommended before each day of laboratory analysis and after every tenth sample. Control samples should be found to be within control limits previously established by the lab performing the analysis. If results are outside the control limits, the method should be reviewed, the instrument recalibrated and the control sample reanalyzed. All quality control studies should be completed prior to sampling and include recovery data from at least three samples spiked at least two concentrations. Instrument variability should be assessed with three replicate injections of a single sample at each of the spiked concentrations. A stability study should be done with triplicate spiked samples being stored under actual conditions and analyzed at appropriate time intervals. This study should be conducted for a minimum period of time equal to the anticipated storage period. Prior to each sampling study, a conversion/collection efficiency study should be conducted under field conditions (drawing ambient air through spiked sample media at actual flow rates for the recommended sampling time) with three riplicates at two spiked concentrations and a blank. Breakthrough studies should also be conducted to determine the capacity of the adsorbent material if high levels of pesticide are expected or if the suitability of the adsorbent is uncertain. # Vi. Final Reports and Data Reduction The mass of pesticide found in each sample should be used along with the volume of air sampled (from the field data sheet) to calculate the mass per volume for each sample. For each sampling date and site, concentrations should be reported in a table as ug/m (microgram per cubic meter). When the pesticide exists in the vapor phase under ambient conditions, the concentration should also be reported as ppbv (parts per billion, by volume) or the appropriate volume-to-volume units. Collocated samples should be reported separately as raw data, but then averaged and treated as a single sample for any data summaries. For samples where the end flow rate is different from that set at the start of the sampling period, the average of these two flow rates should be used to determine the total sample volume; however, the minimum and maximum concentrations possible for that sample should also be presented. The final report should indicate the dates of sampling as well as the dates of analyses. These data can be compared with the stability studies to determine if degradation of the samples has occurred. Final reports of all monitoring are sent to the Department of Pesticide . Regulation, the Agricultural Commissioner's Office, the local AQMD as well as the applicator and/or the grower. Final reports are available to the public by contacting the ARB Engineering Evaluation Branch. ### A. Ambient Reports The final report for ambient monitoring should include a map of the monitored area which shows nearby towns or communities and their relationship to the monitoring stations, along with a list of the monitoring locations (e.g., name and address of the business or public building). A site description should be completed for any monitoring site which might have characteristics that could affect the monitoring results (e.g., obstructions). For ambient monitoring reports, information on terrain, obstructions and other physical properties which do not conform to the siting criteria or may influence the data should be described. Ambient data should be summarized for each monitoring location by maximum and second maximum concentration, average (using only those values greater than the minimum quantitation limit), total number of samples and number of samples above the minimum quantitation limit. For this purpose, collocated samples are averaged and treated as a single sample. # B. Application Reports Similarly, a map or sketch indicating the general location (nearby towns, highways, etc.) of the field chosen for application monitoring should be included as well as a detailed drawing of the field itself and the relative positions of the monitors. For application monitoring reports, as much data as possible should be collected about the application conditions (e.g., formulation, application rate, acreage applied, length of application and method of application). This may be provided either through a copy of the Notice of Intent, the Pesticide Control Advisor's (PCA) recommendation or completion of the Application Site
Checklist (APPENDIX II). Wind speed and direction data should be reported for the application site during the monitoring period. Any additional meteorological data collected should also be reported. ## C. Quality Assurance All quality control and quality assurance samples (blanks, spikes, etc.) analyzed by the laboratory must be reported. Results of all method development and/or validation studies (if not contained in the S.O.P.) will also be reported. The results of any quality assurance activities conducted by an agency other than the analytical laboratory should be included in the report as an appendix. This includes analytical audits, system audits and flow rate audits. # APPENDIX II LABORATORY REPORT Worker Health and Safety Laboratory Center for Analytical Chemistry 3292 Meadowview Road Sacramento, California 916-262-2079 | Air Sample Analysis Report | |--| | An Sample Analysis Report | | for | | Endosulfan Application | | | | | | | | | | | | • | | | | | | | | | | Submitted by: | | Sheila Margetich | | Supervisor Worker Health and Safety Laboratory | 9-29-97 # Table of Contents | I. Summary of ARB/CAC Contract | i | |---|----------| | Table #1 - ARB Air Sample Log | 1 | | II. Analytical Results Record | 2- | | III. Summary of WHS Analytical Report | 4- | | Table #3 - Instrument Linearity and Reproducibility | | | Table #4 - Standard Curve "r"-Values During Study | 7 | | Table #5 - QA Spikes % Recovery | 8 | | Table #6 - WHS On-Going QC Spikes % Recovery | 9 | | Table #7 - WHS On-Going QC Blank Results | 9 | | IV. Attachments | | | A. ARB Original Chain of Custody Forms | | | B. Method SOP | | | C. Chromatogram of Standard at MDL Concentration | l | | D. Graph of Standard Curve "r"-Value | | | E. Chromatograms of Standard Curve Concentrations | | | F. WHS-AD-11 SOP Titled "Data Generation and Re | porting" | | G. Resin Lab, Field and Trip Spike Chromatograms | | | H. Chromatogram of On-Going Resin QC Spike | •. | | I. Chromatogram of On-Going Resin QC Blank Resu | its | | J. Chromatogram of Resin Air Sample | | # I. Summary of ARB/CAC Contract The Worker Health and Safety Laboratory (WHS) of the Center for Analytical Chemistry (CAC) was contracted by the Air Resources Board to perform the analysis of air samples. In partial agreement of that contract, we analyzed one set of Endosulfan application samples plus accompanying QA. The following Table 1 summarizes the 51 Endosulfan samples submitted by ARB and their analytical completion dates. Please see Attachment A1 > A3 for the chain of custody forms that accompanied these samples. The analytical results are presented in Table 2. Analyses were performed for Endosulfan I, II and for Endosulfan Sulfate for each sample. **TABLE 1.** ARB AIR SAMPLE LOG WITH ANALYTICAL COMPLETION DATES | Date Received | ARB Logbook Numbers (Inclusive) | Total # of air samples | Analytical
Completion Date | |---------------|-------------------------------------|------------------------|-------------------------------| | 4-7-97 | Endosulfan Application 1-8 | 8 | 4-21-97 | | 4-7-97 | Endosulfan Application QA-TS spikes | 4 | 4-21-97 | | 4-11-97 | Endosulfan Application 13-51 | 39 | 5-1-97 | (1) # TABLE 2. ANALYTICAL RESULT RECORD | ARB
Endosulfan Application
Logbook Number | ARB
Field Sample Number | Endosulfan I •
ug/sample | Endosulfan II ++
ug/sample | Endosulfan Sulfate *** ug/sample | WHS
Lab Number | |---|----------------------------|-----------------------------|-------------------------------|----------------------------------|-------------------| | 1 | ENDEB | ND | ND | ND | WHSC-83 | | 3 | ENDNB | ND | ND | ОИ | WHSC-84 | | 5 | ENDWB | ND | ND | ND | WHSC-85 | | 7 | ENDSB | ND | ND | ND | WHSC-86 | | 13 | ENDB-2 | ND | ND | ND | WHSC-87 | | 14 | SB-2 | ND | ND | ND | WHSC-88 | | 15 | WB-2 | ND | ND | ND | WHSC-89 | | 16 | NB-2 | ND | ND | ND | WHSC-90 | | 17 | ENDW-1 | 0.12 | 0.02 | ND | WHSC-91 | | 18 | S-1 | 0.15 | 0.03 | ND | WHSC-92 | | 19 | S-1D | 0.21 | 0.04 | ND | WHSC-93 | | 20 | E-1 | 0.22 | 0.03 | ND | WHSC-94 | | 21 | N-1 | 0.21 | 0.03 | ND . | WHSC-95 | | 22 | ENDW-2 | 0.01 | ND | ND | . WHSC-96 | | 23 | S-2 | 0.10 | ND | ND | WHSC-97 | | 24 | S-2D | 0.12 | ND | ND | WHSC-98 | | 25 | E-2 | 0.39 | 0.02 | ND | WHSC-99 | | 26 | N-2 | 0.10 | ND | ND | WHSC-100 | | 27 | ENDW-3 | 0.01 | ND | ND | WHSC-101 | | 28 | S-3 | 0.55 | 0.02 | ND | WHSC-102 | | 29 | S-3D | 0.63- , | 0.03 | ND | WHSC-103 | | 30 | E-3 | 1.87 | 0.10 | 0.01 | WHSC-104 | | 31 | N-3 | 0.35 | 0.02 | ND · | WHSC-105 | | 32 | ENDW-4 | 0.01 | ND | ND | WHSC-106 | [•] Endosulfan I Minimum Detection Limit: ^{0.003} ug/sample ^{**} Endosulfan II Minimum Detection Limit: ^{0.006} ug/sample ^{***} Endosulfan Sulfate Minimum Detection Limit: # TABLE 2. ANALYTICAL RESULT RECORD | ARB Endosulfen Application Logbook Number | ARB
Field Sample Number | Endosulfan I * | Endosulfan II ** | Endosulfan Sulfate | WHS
Lab Number | |---|----------------------------|----------------|------------------|--------------------|--| | COGDOOK INGINEER | | ug/sample | ug/sample | ug/sample | | | 33 | S-4 + | 0.10 | 0.01 | ND | WHSC-107 | | 34 | S-4D • | 0.14 | 0.01 | NO | WHSC-108 | | 35 | E-4 ◆ | 1,17 | 0.07 | 0.01 | WHSC-109 | | 36 | N-4 • | 0.42 | 0.03 | ND | WHSC-110 | | 37 | ENDW-5 | ND | ND | ND | WHSC-111 | | 38 | S-5 | 0.07 | ND | ND | WHSC-112 | | 39 | S-5D | 0.08 | ND | ND | WHSC-113 | | 40 | E-5 | 0.41 | 0.02 | ND | WHSC-114 | | 41 | N-5 | 0.10 | 0.01 | ND | WHSC-115 | | 42 | ENDW-6 | 0.05 | ND | ND | WHSC-116 | | 43 | S-6 | 0.97 | 0.06 | ND | WHSC-117 | | 44 | S-6D | 1.38 | 0.14 | 0.01 | WHSC-118 | | 45 | E-6 | 1.41 | 0.10 | 0.01 | WHSC-119 | | 46 | N-6 | 0.23 | 0.02 | ND | WHSC-120 | | 47 | ENDW-7 | 0.01 | ND | ND | WHSC-121 | | 48 | S-7 | 0.83 | 0.10 | 0.01 | WHSC-122 | | 49 | S-7D- | 0.88 | 0.12 | 0.01 | WHSC-123 | | 50 | E-7 | 1.08 | 0.11 | 0.01 | WHSC-124 | | 51 | N-7 | 0.18 | ND | ND | WHSC-125 | ······································ | | | | | | | | [•] These samples were labeled as "5s" instead of "4s", but we were able to separate the duplicate set of samples by their log IDs. ^{*} Endosulfan I Minimum Detection Limit: 0.003 ug/sample ^{**} Endosulfan II Minimum Detection Limit: 0.006 ug/sample ^{***} Endosulfan Sulfate Minimum Detection Limit: 0.006 ug/sample # III. Summary of WHS Analytical Report ### 1. SCOPE: This report covers the WHS analysis of samples labeled Endosulfan Application Log #1-51 (WHSC-83 through 125), and associated QA samples. ### 2. **SUMMARY OF METHOD:** The analytical method titled "Standard Operating Procedure for the Analysis of Endosulfan in Ambient Air" as supplied by the State of California Air Resources Board was followed except for 1) the GC model, 2) the column, and 3) the column parameters. Please see Attachment B for the method SOP. ### WHS Instrumentation Hewlett Packard 5880A gas chromatograph and 7672 Autosampler Column: J & W Scientific DB-17, 30 meter, 0.25 mm i.d., 0.5 um film thickness Program: Initial 80 C, hold 1 min., to 260 C at 30 C/min., hold 20 min. Retention times: Retention Times: Endosulfan I 14.87 min. Endosulfan II 19.18 min. Endosulfan Sulfate 22.33 min. Flows: Column: He 20 psi ECD make-up: 60 mL/min Ar/5% Methane #### 3. ANALYTICAL CALCULATIONS: - A. Theoretical calculation of MDL: The MDL was the quantity of each Endosulfan that gave a 5:1 S/N ratio. This corresponded to 0.002 ug Endosulfan I, and 0.004 ug Endosulfan II and Sulfate. Using a 2 uL injection volume, and 3 mL sample volume, this calculates to 0.003 ug/sample and 0.006 ug/sample, respectively. - B. Analytical verification of MDL: Please see Attachment C for chromatogram of a standard at the MDL concentration. - C. Sample result calculations: The 5880A data handling system, with a BASIC program to summarize and format the results, was used to compile the data. The multi-level calibration algorithm built into the system uses point-to-point lines to generate the calibration curve. The BASIC program also supplies the correct final volume to the built-in algorithm. According to the 5880 operating manual, the external standard calculation is as follows: In our systems, the multiplier for standards is always 1 (equal to the ng injected), and for samples the total volume of extract is divided by the injection volume. #### **EXAMPLE:** 78.76 H.U. sample X 0.05 ug stand. X 2.0 uL stand. inj. X 1.0 mL X 3.0 mL samp. FV X 1000 uL = 0.15 ug/sample 76.32 H.U. stand. mL 1000 uL 2.0 uL samp. inj. 1.0 mL Where: H.U. = Height Units of peak #### 4. **QUALITY ASSURANCE:** A. Instrument Linearity and Reproducibility: Replicate injections of 2 uL were made of standards containing all three of the Endosulfans in order to establish the reproducibility of the HP 5880A GC/ECD system. TABLE 3 lists the peak heights of these standards and the % variance of the multiple injections. TABLE 3. INSTRUMENT LINEARITY AND REPRODUCIBILITY | Amount Injected | Peak Heights | |--------------------|------------------------------| | 0.004 ug each | | | Endosulfan I | 2.94-3.18 Avg 3.06 +/- 4% | | Endosulfan II | 1.85-1.96 Avg 1.91 +/- 3% | | Endosulfan Sulfate | 1.40-1.68 Avg 1.54 +/- 8% | | 0.010 ug each | | | Endosulfan I | 6.30-6.90 Avg 6.60 +/- 4% | | Endosulfan II | 3.86-4.20 Avg 3.22 +/- 4% | | Endosulfan Sulfate | 3.05-3.39 Avg 3.22 +/- 5% | | 0.050 ug each | | | Endosulfan I | 28.99-31.22 Avg 30.11 +/- 4% | | Endosulfan II | 17.78-19.50 Avg 18.65 +/- 4% | | Endosulfan Sulfate | 15.88-14.70 Avg 15.29 +/- 4% | | 0.100 ug each | | | Endosulfan I | 55.74-57.81 Avg 56.78 +/- 2% | | Endosulfan II | 34.36-35.86 Avg 35.11 +/- 2% | | Endosulfan Sulfate | 27.88-29.18 Avg 28.53 +/- 2% | #### 4. QUALITY ASSURANCE: (cont.) B. Standard
Curve Linearity and r-value: A four point calibration curve was made ranging from 0.004 ug (Endosulfan I, II, and Sulfate) to 0.10 ug (Endosulfan I, II, and Sulfate). Please see Attachment D for a graph of the plotted r-value. Please see Attachment E1 \geq E4 for chromatograms of the four standards comprising the standard curve. The following table lists the r-values for the standard curves generated during the course of analyzing the Endosulfan samples. TABLE 4. STANDARD CURVE "r" VALUES DURING COURSE OF THE PROJECT #### Correlation Coefficients | Date | Endosulfan I | Endosulfan II | Endosulfan Sulfate | |---------|--------------|---------------|--------------------| | 4-28-97 | .9998 | .9998 | .9991 | | 4-28-97 | .9994 | .9998 | .9994 | | 4-28-97 | .9997 | .9998 | .9996 | | 4-28-97 | .9999 | .9998 | .9991 | | 4-28-97 | .9999 | .9992 | .9994 | | 5-1-97 | .9998 | .9991 | .9984 | | 5-1-97 | .9985 | .9988 | .9984 | | 5-1-97 | .9998 | .9998 | .9999 | | 5-1-97 | .9996 | .9985 | .9997 | | 5-2-97 | .9997 | .9992 | .9987 | C. Analytical result acceptance criteria: Analytical acceptance criteria based on the linearity and reproducibility of standard curves are detailed in Attachment F, our SOP numbered WHS-AD-11 and titled "Data Generation and Reporting". #### 4. **OUALITY ASSURANCE: (cont.)** D. Quality Assurance Spikes: WHS personnel prepared the Quality Assurance spikes for this study since the Center for Analytical Chemistry (CAC) Quality Assurance personnel (QA) were unavailable at the time. The resin beds of fourteen resin tubes (SKC Lot # 499) were spiked with 10 uL of a 5 ng/uL (each) Endosulfan I and II spike solution to yield 50 ng (each) Endosulfan I and Endosulfan II QA spikes. (The total was 100 ngs of Endosulfan I and II.) The tubes were allowed to stand for one hour and then the broken ends of the primary sections were capped. Standards of Endosulfan I and II were secured from CAC Standards Repository and the Spike Solution Numbers were 215-3309a and 216-3311b respectively. Two spikes were analyzed for spiking level verification. Four spikes were retained in the lab in Freezer # 27873 as Lab spikes. The remaining eight spikes were given to ARB staff members to use as Trip spikes and Field spikes. When they were returned to the lab, all 12 QA spikes were extracted and analyzed at the same time. The following table lists the % recovery. **TABLE 5.** QA SPIKES--% Recovery at 50 ng each component | ARB ID | % Recovery | % Recovery | |-------------------|--------------|--| | | Endosulfan I | Endosulfan II | | QA-LS-1 | 89.86 | 66.42 | | QA-LS-2 | 79.87 | 57.50 | | QA-LS-3 | 79.60 | 60.30 | | QA-LS-4 | 81.40 | 62.30 | | QA-FS-1 | 84.20 | 60.78 | | QA-FS-2 | 89.60 | 65.22 | | QA-FS-3 | 83.84 | 61.28 | | QA-PS-4 | 81.34 | 59.68 | | OASTS9 | 83,08 | ###################################### | | 0/3/189/ | 30.53 | 57,10 | | SECTION OF STREET | ((),7/ | | | 07,01874 | 78,30 | 53.94 | Please see Attachment G1> G3 for resin Lab, Trip and Field spike chromatograms. #### 5. **QUALITY CONTROL**: - A. Collection efficiencies and storage stability: For collection efficiencies and storage stability data, please refer to the method SOP as supplied by ARB (Attachment B). - B. Resin sample/extract integrity: Once received in the lab, all of the resin samples and spikes were stored in Freezer # 27873. The temperature of this freezer is recorded manually every work day. The average temperature of this freezer during the storage of samples and spikes was -16 $^{\circ}$ C. At no time did the temperature vary more than +/-3 $^{\circ}$ C. In all cases, the resin samples and spikes were analyzed on the same day that they were extracted. - C. On-going Quality Control spikes: The following table lists the WHS Laboratory on-going QC spike recoveries The resin tubes were spiked with 150 ng each Endosulfan I, II and Sulfate. Please see Attachment H for a resin spike chromatogram. TABLE 6. WHS LABORATORY ON-GOING QC Spikes--% Recovery at 150 ng each | Date Analyzed | Lab ID | Sample ID | % Recovery
Endosulfan I | % Recovery
Endosulfan II | % Recovery Endosulfan Sulfate | |---------------|--------|-------------|----------------------------|-----------------------------|-------------------------------| | 4-21-97 | 421-A | Resin spike | 86.67 | 68.67 | 53.33 | | 4-21-97 | 421-B | Resin spike | 89.33 | 70.67 | 58.10 | | 5-1-97 | 501-A | Resin spike | 89.33 | 66.00 | 51.30 | | 5-1-97 | 501-B | Resin spike | 88.33 | 68.00 | 51.33 | D. On-going Quality Control blanks: The following table lists the results of the resin blanks that were analyzed as part of the WHS Laboratory on-going QC for this Endosulfan study. Please see Attachment I for a chromatogram for a resin blank sample. TABLE 7. WHS LABORATORY ON-GOING QC RESIN BLANK RESULTS | Date Analyzed | Lab ID | Sample ID | Endosulfan I | Endosulfan II | Endosulfan Sulfate | |---------------|--------|-----------|--------------|---------------|--------------------| | 4-21-97 | 421-C | Blank | N. D. | N. D. | N. D. | | 5-1-97 | 501-C | Blank | N. D. | N. D. | N. D. | #### 6. **DISCUSSION**: Please see Attachment J for a chromatogram of an ARB Endosulfan resin sample. #### ATTACHMENT AL CALIFORNIA AIR RESOURCES BOARD MONITORING & LABORATORY DIVISION P.O. Box 2815, Sacramento CA 95812 ### ENDOSULFAN APPLICATION CHAIN OF CUSTODY #### SAMPLE RECORD Job #: C97-004 Date: 4 17 197 Sample/Run #: Job name: Endo - Appl. Log numbers: __/- 8 | S | ACTION ample Collected | INITIALS | | METHOD
OF
STORAGE | | |----------|------------------------|----------|----------|-------------------------|----------------------------| | | DATE | TIME | GIVEN BY | TAKEN BY | freezer, ice
or dry ice | | Transfer | 4/7/17 | | KEM | NTA | | | Transfer | 4/7-91 | 0900 | MTA | Sm | | | Transfer | | | | | | | Transfer | | | | | | | Transfer | | | | | | | Transfer | | | | | | LOG# ID# **DESCRIPTION** WHSC 83 ENDER cac 17 EN DEFSI 84 ENDNB cac 18 ENDAF52 85 ENDWB cac 19 ENDNES3 86 FNO 5 B CQC 20 ENDSF54 WATS 1404 RETURN THIS FORM TO: Kevin Mongar (916) 263-2063 Samples stand en freezer # 27873 47-97 Sm #### ATTACHMENT A2 CALIFORNIA AIR RESOURCES BOARD MONITORING & LABORATORY DIVISION P.O. Box 2815, Sacramento CA 95812 #### **ENDOSULFAN APPLICATION CHAIN OF CUSTODY** #### **SAMPLE RECORD** Job #: C97-004 Date: 4, 4, 97 Sample/Run #: Job name: Log numbers: 13-32 | Sa | ACTION Imple Collected | | INITIALS | METHOD
OF
STORAGE | | |----------|-------------------------|--|-----------|-------------------------|--| | | TIME | GIVEN BY | TAKEN BY, | freezer, ice | | | Transfer | 4-1197 | 0930 | NZA | SMart | | | Transfer | | ************************************** | | J | | | Transfer | | | | | | | Transfer | | | | | | | Transfer | | | | | | | Transfer | | | | | | | مهدد | LOG# | ID# | DESCRIPTION | |----------------|--|----------------------------|--| | 1 | 13 ·
14 | ENDBZ
SBZ | | | 97
89
90 | 15 | 532
WBZ
NBZ
BNOW! | | | 91,92 | 17
18 | 5 | | | 93,94 | 20 | SID
ENOUZ | | | 95,96 | 21
22
23
24 | | | | 97,98 | 24 | 52D | • | | 99,160 | 22 22 22 22 22 22 22 22 22 22 22 22 22 | ENDU3 | · | | 101,112 | 28 | 53 | | | los, tol | 30 | \$30
43 N3 | | | , 103,105 | 32 | MEAN | t en | RETURN THIS FORM TO: Kevin Mongar (916) 263-2063 #### ATTACHMENT A3 CALIFORNIA AIR RESOURCES BOARD MONITORING & LABORATORY DIVISION P.O. Box 2815, Sacramento CA 95812 ## ENDOSULFAN APPLICATION CHAIN OF CUSTODY #### **SAMPLE RECORD** Job #: <u>C97-004</u> _ Date: <u>4 / 11 / 9</u>7 Sample/Run #:____ Job name: <u>ENDO</u> Log numbers: 34 -51 | Sa | ACTION Imple Collected | INITIALS | METHOD
OF
STORAGE | | | |-----------|-------------------------|----------|-------------------------|-----------|----------------------------| | | DATE | TIME | GIVEN BY | TAKEN BY | freezer, ice
or dry ice | | Transfer | 4-11-97 | 0930 | NA | Sphiation | | | Transfer | | | | | | | Transfer | | | | | | | Transfer | | | | | | | Transfer_ | | | | | | | Transfer | | | | | | | whsc | LOG# | ID# | DESCRIPTION | |----------------------|-----------|-------------|-------------| | 107,109 | 3 3
34 | 54D | | | 109.110 | 35
34 | 54D" | | | 111,112 | 37
38 | 20045
55 | | | 113 | 39
40 | 55 D | | | 115,116 | 41 | ENDUL | | | 113/118 | 43
44 | 360 | W/V | | 119 _{/12} 9 | 45 | 26
NG | | | 12.2 | 47 | 577 | | | 123
124
125, | 49
56 | 570
E7 | | | 466 | 5 | NT | | RETURN THIS FORM TO: Kevin Mongar (916) 263-2063 Samples stand in freezer # 27873. In 4-11-97 #### ATTACHMENT B ## State of California Air Resources Board Monitoring and Laboratory Division/ELB #### Standard Operating Procedure for the Analysis of Endosulfan in Ambient Air #### 1. SCOPE This is a gas chromatography/electron capture method for the determination of endosulfan from ambient air samples. The method was adapted from J&W Scientific GC Chromatograms, Chlorinated pesticides, 1994-95 Catelogue, p120. #### 2. SUMMARY OF METHOD The exposed XAD-2 resin tubes (SKC #226-30-06) are stored in an ice chest or refrigerator until desorbed with 3 ml of isooctane. The injection volume is 2 ul. A gas chromatograph with a DB-608 capillary column and an electron capture detector is used for analysis. #### 3. INTERFERENCES/LIMITATIONS Method interferences may be caused by contaminants in solvents, reagents, glassware and other processing apparatus that can lead to discrete artifacts or elevated baselines. A method blank must be done with each batch of samples to detect any possible method interferences. It has been noted that when high concentrations of endosulfan are injected, often a significant amount remains in the needle and results in carry over to the next injection. For this reason all injections should be done at least in duplicate. If significant carry over is observed, the run should be repeated.
4. EQUIPMENT AND CONDITIONS #### A. INSTRUMENTATION: Varian 3400 gas chromatograph Varian 604 Data System Varian 8200 Autosampler Detector: 350°C Injector: 250°C Column: J&W Scientific DB-608, 30 meter, 0.32 mm i.d., 0.5 um film thickness. Program: Initial 80°C, hold 1 min, to 265°C @ 50°C/min., hold 25 min. Retention times: Endosulfan I = 13.8 min., Endosulfan II = 17.8 min., Endosulfan sulfate = 20.8 min. End of run = 29.7 min. Splitter open @ 0.8 min., flow 50 mL/min. Flows: column: He, 1.7 mL/min, 8 psi Make up = 30 mL/min. N_2 #### **B. AUXILIARY APPARATUS:** - 1. Glass amber vials, 8 mL capacity. - 2. Vial Shaker, SKC, or equiv. - 3. Autosampler vials with septum caps. #### C. REAGENTS - 1. Isooctane, Pesticide Grade, or better - 2. Endosulfan I and II (alpha and beta isomers), Endosulfan sulfate 98% pure or better (Chem Service). #### 5. ANALYSIS OF SAMPLES - 1. It is necessary to analyze a solvent blank with each batch of samples. The blank must be free of interferences. A solvent blank must be analyzed after any sample which results in possible carry-over contamination. - 2. If a standard curve is not generated each day of analysis, at least one calibration sample must be analyzed for each batch of ten samples. The response of the standard must be within 10% of previous calibration analyses. - 3. Carefully score the primary section end of the sampled XAD-2 tube above the retainer spring and break at the score. Remove the glass wool plug from the primary end of the XAD-2 tube with forceps and place it into an 8 mL amber colored sample vial. Pour the XAD-2 into the vial and add 3.0 mL isooctane. Retain the secondary section of the XAD-2 tube for later analysis to check the possibility of breakthrough. - 4. Place the sample vial on a desorption shaker for 25 minutes. Remove the isooctane extract and store in a second vial at 4°C until analysis. - 5. After calibration of the GC system, inject 2.0 ul of the extract. If the resultant peaks for endosulfan have a measured area greater than that of the highest standard injected, dilute the sample and re-inject. - 6. Calculate the concentration in ng/mL based on the data system calibration response factors. If the sample has been diluted, multiply the calculated concentration by the dilution factor. #### 7. The atmospheric concentration is calculated according to: Conc., $ng/m^3 = (Extract Conc., ng/mL X 3 mL) / Air Volume Sampled, m³$ #### 6. QUALITY ASSURANCE #### A. INSTRUMENT REPRODUCIBILITY Six replicate injections of 2 uL each were made of a standard containing all three of the endosulfans in order to establish the reproducibility of this instrument. This data is shown in TABLE 1. TABLE 1. INSTRUMENT REPRODUCIBILITY | AMOUNT
INJECTED
(ng/mL) | Endosulfan l | Endosulfan II | Endosulfan sulfate | |-------------------------------|---------------------------------------|--|--| | 1.0 | 17,953 ± 450 (±3%) | 11,662 <u>+</u> 1494 (<u>+</u> 13%) | 15,235 <u>+</u> 1,288 (<u>+</u> 8%) | | 5.0 | 50,537 ± 739 (+2%) | 37,134 <u>+</u> 779 (<u>+</u> 2%) | 38,742 <u>+</u> 2,429 (<u>+</u> 6%) | | 25.0 | 383,214 <u>+</u> 14,464(<u>+</u> 4%) | 329,052 <u>+</u> 17,357 (<u>+</u> 6%) | 300,835 <u>+</u> 21,662 (<u>+</u> 7%) | | 50.0 | 714,243 <u>+</u> 4,330 (<u>+</u> 1%) | 616,688 <u>+</u> 9,200 (<u>+</u> 2%) | 614,554 <u>+</u> 14,658 (<u>+</u> 2%) | #### B. LINEARITY . A four point calibration curve was made ranging from 1.0 ng/mL to 50.0 ng/mL (from TABLE 1). The coresponding equations and correlation coefficients are: Endosulfan I $$y = 6.8599 \times 10^{-5} X + 0.2543 \text{ Corr.} = .998$$ Endosulfan II $$y = 7.9079 \times 10^{-5}X + 0.8138 \text{ Corr.} = ..999$$ Endosulfan sulfate $y = 8.0121 \times 10^{-5} 10$ #### C. MINIMUM DETECTION LIMIT Using the equations above and the data below, the minimum detection limit for Endosulfan was calculated by: $$MDL = |i| + 3(s.d._{low})$$ where: |i| = the absolute value of the intercept of the standard curve (from above). s.d._{bw} = the standard deviation of the lowest concentration used for the standard curve. For Endosulfan I: lowest concentration used = $1.0 \pm 0.29 \text{ ng/mL}$ $$MDL = |0.2543| + 3(0.29) = 1.12 \text{ ng/mL}$$ For Endosulfan II: lowest concentration used = 1.0 ± 0.93 ng/mL $$MDL = |0.8138| + 3(0.93) = 3.6 \text{ ng/mL}$$ For Endosulfan sulfate: lowest concentration used = 1.0 ± 0.94 ng/mL $$MDL = |0.8334| +3(0.94) = 3.7 \text{ ng/mL}$$ Based on the 3 mL extraction volume and assuming a sample volume of 2.7 m³ (1.9 lpm for 24 hours): Endosulfan I: $$\frac{1.12 \text{ ng/mL } (3 \text{ mL})}{2.7 \text{ m}^3} = 1.2 \text{ ng/m}^3 \text{ per 24-hour sample}$$ Endosulfan II: $$3.6 \text{ ng/mL } (3 \text{ mL}) = 4.0 \text{ ng/m}^3 \text{ per } 24\text{-hoùr sample}$$ 2.7m^3 Endosulfan sulfate: $$3.7 \text{ ng/mL } (3 \text{ mL}) = 4.1 \text{ ng/m}^3 \text{ per } 24\text{-hour sample}$$ 2.7 m³ #### D. COLLECTION AND EXTRACTION EFFICIENCY (RECOVERY) Collection and extraction efficiency data for Endosulfan on XAD-2 is presented in TABLE 2. TABLE 2. COLLECTION AND EXTRACTION EFFICIENCY FOR ENDOSULFAN ON XAD-2 | ENDOSULFAN I | | | El | ENDOSULFAN II | | | ENDOSULFAN SULFATE | | | |--------------------------|-----------------------------|-------|--------------------------|-----------------------------|------|--------------------------|-----------------------------|------|--| | Amount
Spiked
(ng) | Amount
Recovered
(ng) | (%) | Amount
Spiked
(ng) | Amount
Recovered
(ng) | (%) | Amount
Spiked
(ng) | Amount
Recovered
(ng) | (%) | | | 50.0 | 50.4 | 101±1 | 50.0 | 40.5 | 81±3 | 50.0 | 34.4 | 69±4 | | | 150 | 134.3 | 90±1 | 150 | 106.4 | 71±1 | 150 | 9105 | 61±2 | | The standards were spiked on the primary section of an XAD-2 tube. The tube was then subjected to an air flow of approximately 2 lpm for 24 hours. The tubes were run at an ambient temperature of approximately 85°F. The primary sections were then desorbed with 3.0 mL of isooctane and analyzed by capillary column GC/ECD. #### E. STORAGE STABILITY Storage stability studies were done in triplicate for 1.0 ng endosulfan spikes on XAD-2 tube primary sections over a period of 20 days. The percent recovery data for storage stability is presented in TABLE 3. TABLE 3. ENDOSULFAN STORAGE STABILITY AT 4°C | 50 ng each spiked | | PERCENT | RECOVERY | | |--------------------|-------|---------|----------|---------| | | 0 DAY | 2.DAYS | ·7 DAYS | 20 DAYS | | Endosulfan I | 95±2 | 102±1 | 105 ± 2 | 103±1 | | Endosulfan II | 84±5 | 81 ± 1 | 87±3 | 89±3% | | Endosulfan Sulfate | 79±6 | 72±1 | 80±4 | 86±7% | #### F. BREAKTHROUGH Triplicate tubes were spiked at 50, 100 and 500 ng/tube (Endosulfan I, Endosulfan II and Endosulfan sulfate) then run for 24 hours at approximately 2 lpm, prior to analysis. No endosulfan was detected in the secondary of any of the tubes. ``` E . D . T . ATTACHMENT C ESTO MDL Verification Standard Chromatogram - 0.004 ug RT HEIGHT TYPE CAL 1 AUQMA NAME 20.47 37.69 89 56.397 21.33 0.11 88 9.160 21.49 0.26 EΡ 0.387 MULTIPLIER = 1.5 OVEN TEMP NOT READY RT: TAPPEHALD ONG RT: ATTN + 2+6 RTV: YTHAKE PREMORETE 1 1.69 3.32 OV: START FINAL TIME 1 RT: + ZERO RT: ATTN + 212RT: THRESHOLD + 1 RT: SET 84 19.13 22.27 ÌOV: STOP RUN -- RECALIB 1 -- --- AMOUNT UNITS ARE NG ANALYTE (CALIBRATED IN NG INJECTED) --- HP 5880A S/N 2497A95786 Ehp 3 5880A SAMPLER INJECTION # 20:11 APR 22: 1997 SAMPLE # : ID CODE 91 4 PG STD ENDOSULFAN DB-17 30MX.25X.5 20PSI 80/1-260/30 M/U 60. S/S@250 ESTD ``` 1 4.000E-03 ENDO I 2 4.000E-03 ENDO II NAME. AMOUNT 14.84 HETGHT 3.98 TYPE CAL PP 20 ## ATTACHMENT D Standard Curve Plotted r-Values ``` Standard Curve Chromatogram - 0.004 ug (each) ``` ``` ATV: HTWKE PROMURATE I 4.33 _OV: START FINAL TIME 1 RT: GEHRERANRIL: +ATTN + 212 RT: SET 181-81 19.09 20.41 22.22 JOY: STOP RUN ``` -- RECALIB 1 -- ---- --- AMOUNT UNITS ARE NG ANALYTE (CALIBRATED IN NG INJECTED) ---HP 5889A S/N 2407A05786 [hp] 5880A SAMPLER INJECTION @ 22:49 APR 24, 1997 SAMPLE # : ID CODE -- 91 4 PG STD ENDOSULFAN D8-17 30MX.25X.5 20PST 80/1-260/30 M/U 60, S/S@250 ESTD | RT | тнатзн | TYPE CAU | тицома | NAME | | |-----------|--------|----------|-----------|------|-----| | 14.81 | 5.90 | BV 1 | 4.0005-03 | ENDO | T | | 19.09 | 3.59 | PR 2 | 4.0005-03 | ENDO | π | | 29.41 | 9.44 | BP | 9.436 | | | | 22.22 | 3.13 | PB 7 | 4.090E-03 | ENDO | III | MULTIPLIER = 1 OVEN TEMP NOT REATY RT: THRUSHALD ANG RT: ATTN + 2+6 ATV: YAYAWA PREMORATE 1 en John MULT (PL FR = 1 21.12 OVEN TEMP NOT REATY RT: THRESHALL ANG RT: ATTN + 216 THAPPMENG THAPPE IVER 3.432 4.33 OV: START FINAL TIME t RT: ¥HRFRAORT: →ATTN → 2↑2 12.52 19.89 29.77 POV: STOP RUN --RECALIB 2 -- 000 --- AMOUNT UNITS ARE NG ANALYTE (CALIBRATED IN NG INJECTED) --- HP 5888A SZN 2487A8578A EMPI 58808 SAMPLER INJECTION 8 23:20 APR 24: 1997 SAMPLE # : ID CODE 92 10 PG STD ENDOSHI, FAN DR-17 39MX, 25Y 5 20PST 80/1-260/30 M/H 60. S/S0250 RT HETCHT TYPE CAL ANGUNT NAME 14.81 12.86 BB 1 1.000E-02 ENDO I 19.09 8.76 VB. 2 1.000E-02 ENDO II 29.77 1.15 B۷ 1.147 22.22 7.59 VP 3 1.000E-02 ENDO III MULTIPLIER = 1 #### --RECALIB 3 -- RT: BRINE --- AMOUNT UNITS ARE NG ANALYTE (CALIBRATED IN NG INJECTED) --- HP 5889A S/N 2407A05786 The \$ 5880A SAMPLER THUEDTION @ 23:52 APR 24. 1997 SAMPLE *: ID COME :: 93 50 PG STT ENDOSULFAN DB-17 30MX.25X.5 20PST 80/1-260/30 M/U 60: S/S0250 ESTD | | ` RT | нетант | TYPE (| AL. | AMOUNT | NAME | | |---|-------|--------|--------|-----|-----------|------|-----| | 2 | 14.81 | 52.51 | ву | 1 | 5.000E-02 | ENDO | I | | 2 | 15.28 | 1.14 | 88 | | 1.138 | | | |) | 19.09 | 35.29 | · VP | 2 | 5.090E-02 | ENDO | II | | | 20.42 | 2.78 | 87 | | 2.783 | | | | | 20.74 | 2.56 | VB | | 2.063 | • | | | | 22.22 | 29.18 | BB | 3 | 5.000E-02 | ENDO | 111 | MULTIPLIER = 1 OVEN TEMP NOT READY PTV: VSTANG PRENORATE 1 #### ATTACHMENT E-4 Standard Curve Chromatogram - 0.100 ug (each) ``` PT:
TAPPEHAL Pataronara amane into 2.92 DV: START FINAL TIME (RI: FHRERADRII: >ATTN > 2+2 RT: SET RI 14.81 19.09 29.42 22.22 ักงาร รีกาย ยูบห ``` #### --RECALIB 4 -- --- AMOUNT UNITS ARE NG ANALYTE (CALIBRATED IN NG INJECTED) ---HP 5880A S/N 2407A05786 ThP 3 5880A SAMPLER INJECTION @ 00:24 APR 25, 1997 SAMPLE # : ID CODE T 94 100 PG STD ENDOSULFAN DB-17 30MX.25X.5 20PSI 80/1-260/30 M/U 60: S/S@250 ESTD | | RT | нетант | TYPĘ | CAL | <u>АМЛІЈНТ</u> | NAME | | |----------|-------|--------|------|-----|----------------|------|-----| | | 14.81 | 114.94 | RV | 1 | 9.199 | ENDO | Ţ | | | 15.28 | 9.94 | v8 | | R.942 | | • | | | 19.09 | 76.32 | PB | 2 | 9.109 | ENDO | ŢŢ | | | 29.42 | 1.29 | RP | | 1.289 | | • | | | 22.22 | 64.53 | RR | 3 | 9.199 | ENDO | TIT | | | 25.96 | 2,25 | PV | | 2.249 | | • | | <u>-</u> | 26.07 | 2.03 | VV | | 2.827 | • | | | U | 26.37 | 1.57 | ŲΨ | | 1.574 | | | | ر | 26.43 | 1.24 | WR | | 1.245 | • | | | | | | | | | | | MULTIPLIER = 1 #### ATTACHMENT F WHS SOP - AD - 11 California Department of Food and Agriculture Center for Analytical Chemistry Worker Health and Safety Laboratory 3292 Meadowview Road Sacramento, CA 95832 Number: WHS-AD-11 Date: 02/05/96 Revision: Replaces: Page: 1 of 3 #### STANDARD OPERATING PROCEDURE Title: Data Generation and Reporting Purpose: To Provide a Standardized Procedure for the Generation and Reporting of Chromatographic Data Scope: All laboratory personnel. #### Procedure: Any conflict with instructions in the method or protocol must be resolved with senior staff, the study director, and documented before proceeding. The number of standards used should adequately describe the standard curve shape. Typically this is 3-5 points spanning 1-2 orders of magnitude for linear systems. For non-linear systems, additional points or narrower concentration ranges may be needed. Calibration curves should include a data point near the instrument MDL of the compound(s), or a point that approximates the project LOD. All samples with responses higher than the upper limit of the standard curve must be diluted and reanalyzed. The number and concentration of standards necessary to "adequately describe" the curve shape depend on the type of curve fitting used for data analysis as well as the actual shape of the curve, which in turn depends on the detector used and the chemical being analyzed. In the case of point-to-point curve fitting (used by HP 5880 and 3396 integrators), the number of standards and their concentrations should be chosen so that the maximum quantitative error between a smooth curve and the point-to-point line, measured at the midpoint between consecutive standard levels, is 15% or less. Curve-fit errors in systems that can use quadratic functions (HP MSD, Varian Saturn) are much less, and consequently wider concentration ranges can be used. In general, using peak heights for GC data will minimize errors because it reduces the effect of small leading or trailing peak interferences. For LC work, peak areas yield better data because of the tendency for LC peaks to widen and shorten during a run due to the effect of developing column voids. Retention times should be reproducible to better than 1% in most cases for both LC and GC. Capillary GC and gradient LC times should be even better. Some systems will WHS-AD-11 Revision: Page: 2 of 3 slowly drift due to changing ambient conditions in the lab, but consecutive runs should show very small changes. Samples must be run in groups small enough that the standard curves on either side of them will not vary by more than +/- 15%. Sufficient data should be generated during method development to provide guidance for the chemist on this number, and that information should be included in the method. Typically, no more than 10-20 samples should be analyzed between standard curves. 'Conditioning' samples and cooling GC analytical systems between batches may provide more consistent data. Residues are generally reported in micrograms/sample. In the absence of complicating factors, levels should be reported as follows: | to nearest 10 ug | |---------------------| | to nearest ug | | to nearest 0.1 ug | | to nearest 0.01 ug | | to nearest 0.001 ug | | | To prevent confusion when reporting high levels of residue, do not mix reporting units. That is, do not report some values as ugs/sample, and some as mgs/sample within the same group of samples, unless the unit changes are *clearly* marked to draw the reader's attention. Recovery data should be reported, but sample results NOT corrected for recovery. If corrected results are reported, a notation explicitly stating that fact should be included on the report sheet. WHS-AD-11 Revision: Page: 3 of 3 Reviewed By: Terry Jackson, QA Officer Center for Analytical Chemistry Approved By: 7/12/96 Lilia Rivera, Program Supervisor Center for Analytical Chemistry Approved By: William Cusick, Chief 1 s July 96 Center for Analytical Chemistry MULTIPLIER = 1 OVEN TEMP NOT READY --- AMOUNT UNITS ARE ME/SPL (CALIBRATED IN NG INJECTED) --- HP 5880A S/N 2043A02086 ENDOSULFAN D8-17 30MX.25X.5 20PST 80/1-260/30 M/U 60, S/S@250 ESTD | RT | нетант | TYPF, CAL | ТИПОМВ | NAME | |-------|--------|-----------|-----------|-------------------------------| | 14.87 | 28.57 | RP 1 | 4.493F-02 | ENDO T | | 17.69 | 9.34 | BB | 0.507 | | | 17.91 | А,59 | RB | 0.889 | | | 18.25 | 9,24 | 88 | 9.369 | | | 19.17 | 13.06 | | 3.3215-02 | II ODAS | | 20.51 | 28,91 | PV | 43.368 | | | 21.77 | 9.29 | คล | 0.293 | | | 24:28 | 1.12 | вн | 1.689 | \$15 m | | 24.55 | 1.89 | нн | 2.797 | 425:344 | | 24.71 | 2.69 | нн | . 3. 991 | Schooling Superconclus (A. e. | ATTACHMENT G-2 Resin Trip Spike Chromatogram - 50 ng (each) Endosulfan I and II --- AMOUNT UNITS ARE AG/SPL (CALIBRATED IN NG INJECTED) --- HP 5880A S/N 2043A02086 Ehpl 5880A SAMPLER INJECTION @ 00:50 APR 17. 1997 SAMPLE #: ID CODE : 29 DATS-1 } 24.94 25.83 Av: STOP RUN ENDOSULFAN D8-17 30MX.25X.5 20PST 80/1-260/30 M/U 60. S/S0250 ESTD | RT | нетснт | TYPE CAL | AMQUNT | NAME | | |-------|--------|----------|-----------|-------|----| | 14.87 | 27.63 | RV į | 4.1545-92 | ENTIO | Ţ | | 15.51 | 1.16 | PŖ | 1.747 | | | | 16.09 | 0.43 | 88 | 9.649 | | | | 17.32 | 9.54 | BR | 9.813 | | | | 18.92 | 1.27 | BV | 1.997 | | | | 19.17 | 12.82 | NB 5 | 3.001E-02 | ENDO | ττ | | 20.51 | 274.78 | BV | 412.167 | | | | 24.29 | 10.10 | ₽P ` | 15,149 | | | | 24.94 | 0.63 | BV | 9.947 | | | | 25.83 | 9.37 | 88 | 9.569 | .• | | MULTIPLIER = 1.5 ""在大学"等" OVEN TEMP NOT READY 33. RI: TRPPSHAI B ANG RT: ATTN + 2+6 RT: VALVE 6 + OFF 1.70 2.05 RII: 1+2580 RT: ATTN + 2+2RT: THRESHOLD + 1 12.44-1 PT: SET RI 14.87 18.62 19.57 19.17 19.17 --- AMOUNT UNITS ARE AG/SPL (CALTBRATED IN NG INJECTED) --- HP 5880A S/N 2043A02086- Chpl 5880A SAMPLER INJECTION @ 20:35 APR 16. 1997 SAMPLE #: ID CODE : 25 DAFS-1 ENDOSULFAN D8-17 30MX.25X.5 20PSI 80/1-260/30 M/U 60, S/S@250 ESTD | RT | HEIGHT | TYPE CA | L AMOUNT | NAME | | |-------|--------|---------|-------------|------|----| | 14.87 | 26.88 | ₽¥ | 1 4.207E-02 | ENDO | I | | 18.62 | 0.95 | BP | 1.427 | | _ | | 19.17 | 12.96 | 88 | 2 3,0396-02 | ENDO | 11 | | 19.57 | 0.25 | BB | 0.373 | | | | 20.51 | 3.05 | BV | 4,574 | | | | 20.83 | 1.03 | VV | 1.547 | | | | 21.15 | И. 48 | VR | 9.729 | | | MULTIPLIER = 1.5 <u>သ</u> --- AMOUNT UNITS ARE MG/SPL (CALIBRATED IN NG INJECTED) --- HP 5880A S/N 2407A95786 Ehpl 5880A SAMPLER INJECTION @ 19:06 APR 24, 1997 SAMPLE # : ID CODE : 22 421 A SPK ENDOSULFAN D8-17 30MX.25X.5 20PSI 80/1-260/30 M/U 60. S/S0250 ESTD | RT | HETGHT | TYPE | CAL | AMOUNT | NAME | |-------|---------|------|---------------|-----------|-------------------| | 14.36 | 1.67 | PP | | 2.507 | | | 14.81 | 114.14 | ВP | 1 | 9.134 | ENDO I | | 16.71 | 9.93 | 88 | - | 1.499 | 7.174.00 <u>1</u> | | 17.09 | 1.97 | BB | | 0.004 | | | 17.89 | 2.94 | ΒV | A Mary July | 3.954 | | | 17.96 | 1.09 | VV | | 1.640 | | | 19.89 | 57.45 | BV | 2 | 9.191 | ENDO TI | | 29.43 | 39.93 | BV | • | 46.395 | Camb (f | | 21.47 | | вv | | 1.080 | · | | 21.68 | 9.75 | ŸŸ | | | | | 22.22 | 49.42 | 86 | 7 | 1.120 | F1150 TTT | | 24.13 | 9.41 | - | ~ | 8-39SE-83 | ENDO III | | 24.43 | 9.52 | ЯP | | 9.613 | • | | 58 E: | 9.78 | BV | ه د د موجولين | 9.867 | ± % + 5 | OVEN TEMP NOT READY --- AMOUNT UNITS ARE *G/SPL (CALIBRATED IN NG INJECTED) --- HP 5888A S/N 2487A95786 ENDOSULFAN D8-17 30MX.25X.5 20PSI 80/1-260/30 M/U 60. S/S@250 ESTD A de la Carta de Cart | RT | не тал | TYPF | CAL | AMOUNT | NAME | | |-------|--------|------|-----|-----------|------|----| | 14.47 | n_67 | A PV | | • 1.000 | | | | 14.81 | 79.76 | RR | 1 | 9.197 | ENDO | T | | 19.09 | 9.93 | Bu | \$ | 1.7655-92 | ENDO | ŢΙ | | 20.41 | 1,78 | PV | | 2.667 | | | | 29.74 | 1.93 | ٧B | | 2.894 | | | | 25.65 | 9.44 | 88 | | 9,667 | | | | 26.38 | 9.59 | BV | | 9.889 | | | | 26.54 | 9.55 | VR | | 9.827 | • | | MULTIPLIER = 1.5 # APPENDIX III QMOSB AUDIT REPORT California Environmental Protection Agency P.O. Box 2815 2020 L Street Sacramento, CA 95812-2815 #### MEMORANDUM Secretary for Environmental Protection TO: George Lew, Chief Engineering and Laboratory Branch THROUGH Deff Cook, Chief Quality Management and Operations Support Branch FROM: Alice Westerinen, Manager, Quality Assurance Section DATE: October 17, 1997 SUBJECT: FINAL ENDOSULFAN 1996 QA SYSTEM AUDIT REPORT Attached is the final quality assurance system audit report on the endosulfan monitoring project conducted during September 1996, by the Engineering and Laboratory Branch of the Air Resources Board. Thank you for participating in this audit. If you have any questions, please contact Mr. Trevor M. Anderson at (916) 323-0346. Attachment cc: Trevor M. Anderson Kevin Mongar # STATE OF CALIFORNIA AIR RESOURCES BOARD MONITORING AND LABORATORY DIVISION QUALITY ASSURANCE SECTION SYSTEM AUDIT REPORT AMBIENT MONITORING OF ENDOSULFAN IN FRESNO COUNTY **FINAL** OCTOBER 1997 #### TABLE OF CONTENTS # ENDOSULFAN MONITORING IN FRESNO COUNTY | | | Page | |------
---|----------| | I. | Executive Summary | 1 | | II. | Conclusion | 4 | | III. | Recommendations | 6 | | IV. | Introduction | 5 | | v. | Audit Objective | 7 | | VI. | Field and Laboratory Operations | 7 | | VII. | Performance Audits | 9 | | | | | | | TABLES | | | | | Page | | 1. | Results of the Flow Audit Conducted on the Ambient Samplers Used During the Monitoring for Endosulfan | 10 | | 2. | Results of Analyses of the QA Laboratory Spikes for Endosulfan I, Endosulfan II, and Endosulfan Sulfate | 12 | | 3. | Results of Analyses of the QA Trip Spikes for Endosulfan I, Endosulfan II, and Endosulfan Sulfate | 13 | | 4. | Results of Analyses of the QA Field Spikes for Endosulfan I, Endosulfan II, and Endosulfan Sulfate | 14 | | | ATTACHMENTS | | | | | | | 1. | Air Sampler Used in the Monitoring of Endosulfan | | | 2. | Flow Rate Audit Procedures for Air Samplers Used in Pesticide Monitoring | • | | 3. | Performance Audit Procedures for the Laboratory Analys of Endosulfan I, Endosulfan II, and Endosulfan Sulfate | sis
e | #### I. EXECUTIVE SUMMARY In September 1996, the Engineering and Laboratory Branch (ELB) of the Air Resources Board (ARB) conducted a six-week. source-impacted ambient air monitoring program for an application of endosulfan to a field in Fresno County. This monitoring was conducted to determine if endosulfan I (EDI), endosulfan II (EDII), and the breakdown product, endosulfan sulfate (EDS), could be detected and measured in ambient air. The samples were collected and analyzed by ELB. The Quality Assurance Section (QAS) of ARB's Monitoring and Laboratory Division (MLD) conducted a system audit of the field and laboratory operations to review the sample handling and storage procedures, analytical methodology, and method validation. In general, the laboratory practices were consistent with the Quality Assurance Plan for Pesticide Monitoring (ARB, February 4, 1994). Additionally, QAS staff conducted performance audits of the air monitoring samplers. The performance audits of the air monitoring samplers were conducted to evaluate the flow rate accuracy. The flow rate audit was administered on July 17, 1996. The difference between the reported and assigned flow rates averaged 0.8% with a range of -8.0% to 7.1%. To determine the effectiveness of the analytical procedure, laboratory performance audits were also performed. In August 1996, a total of 22 QA audit samples were spiked with known amounts of EDI, EDII, and EDS. These samples were submitted to ELB for analysis. The samples were prepared from EDI, EDII, and EDS standard solutions obtained from AccuStandard Inc. and Axact Standards Inc. The 22 audit samples were designated as QA field spikes, QA trip spikes, and QA laboratory spikes. The QA field spikes were exposed to the same handling and storage conditions and also exposed to the same environmental and monitoring conditions as those occurring at the time of ambient sampling. The QA trip spikes followed the same handling and storage conditions of the ambient samples. Finally, QA laboratory spikes were stored at ELB's storage freezer and then analyzed at ELB laboratory. The first set of seven QA spiked audit samples analyzed were QA laboratory spikes for EDI, EDII, and EDS. These samples were analyzed between August 30, 1996, and September 1, 1996. The audit results for EDI indicated a low recovery rate. The difference between the assigned and the reported total mass for EDI laboratory spikes averaged -74.1% with a range of -100% to -59.2%. QAS staff reviewed the sample storage stability study, conducted by ELB, to determine the percent recovery of EDI, EDII, and EDS over time. The stability study used 50 nanograms (ng) of EDI, EDII, and EDS stored at 4° Celsius over a period of 20 days. The results of the stability study show EDI samples had a 103±1% recovery, EDII samples had a 89±3% recovery, and EDS samples had a 86±7% recovery over a period of 20 days. No breakthrough occurred during the 24 hours of dynamic sampling at 2 liters per minute (LPM) air flow. The QAS staff, in conjunction with ELB, conducted an investigation to determine the cause of the low recovery results for EDI QA laboratory spikes. Staff was unable to find any inconsistencies with the sample solution, laboratory procedures, or spiking procedures. However, as part of the investigation, it was noticed that the storage of the spiked standard solutions procured by AccuStandard and Axact is handled differently between the manufacturers recommended storing condition and the approved ELB Standard Operating Procedures (SOP). The manufacturer recommends the AccuStandard and Axact standard solutions to be stored at room temperature, whereas ELB's SOP recommends the solution to be stored at 4° Celsius. However, if the standard solution is stored at the lower temperature, then appropriate equilibration is needed to bring the standard solution to room temperature before use. QAS staff contacted representatives from both the Axact and AccuStandards laboratories to determine what, if any, this change of temperature could have on the spiked samples. The representatives stated, at the initial concentrations given, a failure to allow the solutions to equilibrate to 20° Celsius before spiking could allow absorption of the EDI, EDII, or EDS concentration to the glass container. If the spiked solution did adhere to the container poor results of the spiked samples would occur. A second standard solution was prepared by ELB staff and compared to their working standard. This was prepared by ELB staff to determine the accuracy of their laboratory standard solution. In this comparison, ELB staff found no difference in standard solutions. It should be noted that in addition to this information, the laboratory standard concentration was created by using a pure or neat solution. This pure material is not dependant on temperature variations as is a diluted sample like the sample spiking solutions procured by AccuStandard and Axact. QA staff found no evidence to indicate the ambient results were affected by the temperature variations. Equilibration of the laboratory standards to room temperature was a standard operating practice in the analysis of all samples. The QA laboratory audit results for EDII indicates a difference between the assigned and the reported total mass average of 4.6% with a range of -3.7% to 11.1%. For EDS, the audit results indicate a difference between the assigned and the reported total mass average of -28.7% with a range of -31.7 to -24.5%. After review and discussion with ELB staff, it was determined that QA laboratory spike data for both EDII and EDS were reasonable. The next QA audit samples analyzed were ten QA trip spikes for EDI, EDII, and EDS. These samples were spiked using two different sets of standard solution. Of these sets, the first five samples were analyzed between October 3-4, 1996, using the standard solution from AccuStandard; the second five samples were analyzed between October 8-9, 1996, using the standard solution from Axact. The audit results for EDI indicated a low recovery rate using both the AccuStandard and Axact spikes. The difference for EDI between the assigned and the reported total mass for the five AccuStandard QA trip spikes averaged -94.9% with a range of -100% to -89.8%. The difference between the assigned and the reported total mass for the five Axact QA trip spikes averaged -82.6% with a range of -100% to -64.3%. QAS staff, in conjunction with ELB, conducted an investigation to determine the cause of the low recovery results for EDI QA trip spikes. In December 1996, approximately three months after initial spiking, ELB staff conducted a "head-to-head" comparison for EDI, EDII, and EDS, and analyzed the lab standard solution against the standard solutions used by QA staff provided by AccuStandard and Axact. This comparison found that the AccuStandard was comparable with the lab standard while the Axact standard recovery rate was low by a factor of 10. However, the solutions used for spiking were stored differently from the manufacture's recommended storing conditions for three months before the head-to-head comparison was conducted. Axact Standards Inc. only guarantees their product if the temperature remains between 18 and 28° Celsius. Therefore, the head-to-head comparison does not provide a solution to the inconsistencies with the AccuStandard spikes. Based on the storage temperature issue noted above, it is a possibility that the Axact standard solution could have been compromised if the solution was not fully allowed to equilibrate to 20° Celsius before sampling. Staff found no other inconsistencies with the sample solution, handling procedures, spiking procedures, and laboratory procedures, other than the storage issue noted above. Based on the low recovery results for EDI QA trip spikes and inconsistent sample storage procedures noted above, the impact on the ambient data cannot be determined at this time. The QA trip spike audit results for EDII were also complicated. The AccuStandard values reported non-detect for the samples spiked, therefore, these samples were not reasonable. The Axact values indicate the difference between the assigned and the reported total mass of EDII averaged -27.8% with a range of -29.6% to -25.9%. For EDS, all spikes were assigned blanks and no contamination of the blanks were detected. After review and discussion with ELB staff, it was determined that QA trip data for EDII Axact spikes and EDS trip blanks were reasonable. The five QA field spiked audit samples were analyzed for EDI, EDII, and EDS. These samples were analyzed between October 8-9, 1996. Again, the audit results for EDI indicated a low recovery rate. The difference between the assigned and the reported total mass for EDI field spikes averaged -55.9% with a range of -61.7% to
-46.4%. Based on the low recovery results for EDI QA field spikes and the inconsistent sample storage procedures noted above, the impact on the ambient data cannot be determined at this time. The QA field spike audit results for EDII indicates a difference between the assigned and the reported total mass average of -16.7% with a range of -18.5% to -14.8%. For EDS, all spikes were assigned blanks and no contamination was detected. After review and discussion with ELB staff, it was determined that QA field spike data for both EDII and EDS were reasonable. #### II. CONCLUSION #### <u>Operations</u> The records for field operations, sample handling procedures, analytical methodology, and method validation were in agreement with the Quality Assurance Plan for Pesticide Monitoring. #### Field Flow Rates The results of the reported flow rates were in agreement with the actual flow rates measured by QAS staff. #### Laboratory Accuracy The QAS review of EDS laboratory spikes and blanks, trip blanks, and field blanks resulted in good recovery levels. The EDII laboratory spikes, field spikes, and all blanks resulted in good recovery levels. The results from the EDII trip spikes for QA-ET1 and QA-ET2 were not detected, so no results were determined. Finally, the results of EDI spikes showed consistent recovery rates of -65%. QAS staff, in conjunction with ELB, conducted an investigation to determine the cause of the low recovery results during the QAS analytical performance audit for laboratory, trip, and field spikes of EDI. Staff was unable to find any inconsistencies with the sample solution, laboratory procedures, or spiking procedures. However, as part of the investigation, it was noticed that the storage of the spiked standard solutions provided by AccuStandard and Axact is handled differently between the manufacturer's recommended storing condition and the approved ELB Standard Operating Procedures (SOP). The manufacturer recommends the AccuStandard and Axact standard solutions to be stored at room temperature, whereas ELB's SOP recommends the solution to be stored at 4° Celsius. However, if the standard solution is stored at the lower temperature, appropriate equilibration is needed to bring the standard solution to room temperature before use. QAS staff contacted representatives from both the Axact and AccuStandards laboratories to determine what, if any, this change of temperature could have on the spiked samples. The representatives stated, at the initial concentrations given, a failure to allow the solutions to equilibrate to 20° Celsius before spiking could allow absorption of the EDI, EDII, or EDS concentration to the glass container. If the spiked solution did adhere to the container, poor results of the spiked samples would occur. A second standard solution was prepared by ELB staff and compared to their working standard. This was prepared by ELB staff to determine the accuracy of their laboratory standard solution. In this comparison ELB staff found no difference in standard solutions. It should be noted that in addition to this information, the laboratory standard concentration was created by using a pure or neat solution. This pure material is not dependant on temperature variations as is a diluted sample like the sample spiking solutions procured by AccuStandard and Axact. QA staff found no evidence to indicate the ambient results were affected by the temperature variations. Equilibration of the laboratory standards to room temperature was a standard operating practice in the analysis of all samples. In December 1996, approximately three months after initial spiking, ELB staff conducted a "head-to-head" comparison for EDI, EDII, and EDS, and analyzed the lab standard solution against the standard solutions used by QA staff provided by AccuStandard and Axact. This comparison found that the AccuStandard was comparable with the lab standard, while the Axact standard recovery rate was low by a factor of 10. However, the solutions used for spiking were stored differently for three months from the manufacture's recommended storing conditions before the head-to-head comparison was conducted. Axact Standards Inc. only guarantees their product if the temperature remains between 18 and 28° Celsius. Therefore, the head-to-head comparison does not provide a solution to the inconsistencies with the AccuStandard spikes. Based on the storage temperature issue noted above, it is a possibility that the Axact standard solution could have been compromised if the solution was not fully allowed to equilibrate to 20° Celsius before sampling. After reviewing QAS spiking standard solution handling, storage, and shipping records, along with records for analyses of QA spikes at ELB's laboratory, concentration for the standard solutions, stability studies, and all other laboratory and field procedures, and taking into account the temperature issue noted above, it has been determined that QAS analytical performance audit data for EDI produced consistent recovery rates of -65% for QAS spiking solution. This low recovery of the EDI spiked samples could be caused by the inconsistent sample storage procedures noted above. Based on the information provided, the impact on the ambient data compared with QAS spiking solution for EDI cannot be determined at this time. #### III. RECOMMENDATIONS - 1. Before handling and storing the standard solution, standard operating procedures should be checked against the recommended storing conditions by the manufacturer for any discrepancies. - 2. Before handling and assembling the spiking solution and samples, laboratory procedures and practices should be thoroughly reviewed and followed by all parties involved. - 3. Verify temperature requirements as well as concentrations of standard solutions before samples are spiked. - 4. Additional precautions should be established to preclude the possibility of poor sample spiking. ### IV. INTRODUCTION In September 1996, the Engineering and Laboratory Branch (ELB) of the Air Resources Board (ARB) conducted a six-week source-impacted ambient air monitoring program for an application of endosulfan to a field in Fresno County. This monitoring was conducted to determine if endosulfan I (EDI), endosulfan II (EDII), and the breakdown product, endosulfan sulfate (EDS), could be detected and measured in ambient air. The samples were collected and analyzed by ELB. The ARB's Monitoring and Laboratory Division's (MLD) Quality Assurance Section (QAS) staff conducted a system audit of the field and laboratory operations, and performance audits of the air samplers' flow rates and the analytical method. ### V. AUDIT OBJECTIVE The system audit was conducted to determine whether the quality control practices for the handling and storage of samples, analytical methodology, and method validation were consistent with the Quality Assurance Plan for Pesticide Monitoring (ARB, February 4, 1994). Performance audits were conducted to evaluate the accuracy of the air samplers' flow rates and the analytical method. ### VI. FIELD AND LABORATORY OPERATIONS A system audit of the field and laboratory operations was initiated in August 1996, through a questionnaire submitted to ELB staff. Additionally, the "Protocol for the Application Air Monitoring of Endosulfan in Fresno County During Fall, 1996" and ELB's "Standard Operating Procedure for the Analysis of Endosulfan in Ambient Air" were reviewed by QAS staff. In general, the laboratory practices were consistent with the Quality Assurance Plan for Pesticide Monitoring (ARB, February 4, 1994). ## Ambient Air Sampling, Sample Handling and Storage Samples were collected by drawing ambient air at measured rates through sample tubes containing XAD-2 resin. Once sampled, the exposed XAD-2 resin tubes were stored either on dry-ice or in a freezer until desorbed with 3 milliliters (mL) of isooctane in the laboratory. The flow rate was accurately measured and the sampling system operated continuously at the exact operating interval. The resin tube was protected from direct sunlight using a rain shield and was supported 1.5 meters above ground during the sampling period. An air sampler consisted of the Teflon cartridge connected with Teflon tubing to an in-line rotameter, which in turn was connected to an air pump. A sketch of the sampling apparatus is shown in Attachment 1. The samplers' rotameters were set to an indicated flow rate of 2.0 LPM. The sampling was conducted following the schedule specified in the sampling protocol. The samples were removed from the sample train, capped, and identification labels were affixed to each tube. Each tube was placed in a zip-lock plastic bag with up to five other samples. An identification label was then affixed to the zip-lock plastic bag. The samples were stored in culture tubes on dry ice and held in the field for up to one week prior to shipment to the laboratory. Upon receipt at ELB laboratory in Sacramento, the samples were either analyzed immediately or stored in a freezer until extraction and analyses were conducted. All samples were analyzed within the required two weeks of receipt by ELB. ### Sample Analysis The analytical method used was developed by ELB and described in the "Standard Operating Procedure for the Analysis of Endosulfan in Ambient Air." The method calls for the XAD-2 resin to be stored in a refrigerator or ice chest until desorbed with 3 mL of isooctane. The sample is desorbed by pouring the XAD-2 resin into a vial and adding 3 mL of isooctane. The sample is then placed on a shaker for 25 minutes. After being removed from the shaker, the sample is stored at 4° Celsius until analysis. A 2.0 microliter (μL) sample is then injected into the gas chromatograph (GC) and analyzed. The injected samples were analyzed on a Varian model 3400 gas chromatograph with a DB-608 capillary column and an electron capture detector. Four levels of EDI, EDII, and EDS standard concentrations (using
a single injection perlevel) were used to establish the instrument standard calibration curve at 1 ng, 5 ng, 25 ng, and 50 ng. The following quality control activities were performed to monitor and document the quality of the data: field control blanks were analyzed with every analytical run; laboratory spikes were analyzed in replicate with every analytical run; and about 10% of the samples were analyzed in replicate to document analytical precision. Precision checks of the data showed less than $\pm 10\%$ difference. Field duplicates from collocated sites were collected once per week at each site. A portion of the samples were analyzed by Gas Chromatograph Mass Spectroscopy Selective Ion monitoring to confirm the identity of the analyte. ### Method Validation The minimum detection limit (MDL) criteria was determined by using the EPA technique based on multiple determinations of low concentrations of EDI, EDII, or EDS. The MDL was calculated to be 1.12 ng/mL for EDI, 3.62 ng/mL for EDII, and 3.7 ng/mL for EDS. Collection and extraction efficiency was determined for a 50 ng spiked sample. The percent recovery was $101\pm1\%$ for EDI, $81\pm3\%$ for EDII, and $69\pm4\%$ for EDS. The collection and extraction efficiency was also determined for a 150 ng spiked sample. The percent recovery was $90\pm1\%$ for EDI, $71\pm1\%$ for EDII, and $61\pm2\%$ for EDS. A sample storage stability study was conducted to determine the percent recovery for 50 ng of EDI, EDII, and EDS stored at 4° Celsius over a period of 20 days. The results of the stability study show EDI samples had a 103±1% recovery, EDII samples had a 89±3% recovery, and EDS samples had a 86±7% recovery over a period of 20 days. No breakthrough occurred during the 24 hours of dynamic sampling at 2 LPM air flow. #### Documentation All the samples received at the laboratory were accompanied by chain-of-custody records. Field data sheets containing the sample collection information were retained by ELB. The information recorded in the field data sheets included sampler ID, sampling date, start and stop times, flow rate, and comments about unusual conditions. Laboratory and instrument maintenance logs were kept in bound notebooks with numbered pages. The entries made in the laboratory book included sample number, sample type, date sample was received, collection date, date of analysis, results of analysis, and analyst. The raw analytical data were recorded on electronic files and will be kept indefinitely by ELB. ### VII. PERFORMANCE AUDITS It should be noted that the percent difference for all Tables is calculated by using the following equation: Reported Value - True Value x 100 True Value ### Flow Rate Audit The flow rate for each sampler used was audited on July 17, 1996, following the procedures outlined in Attachment 2. The audit was conducted with a 0 to 3 LPM mass flow meter traceable to the National Institute of Standards and Technology (NIST). The difference between the reported and true flow rates for the ambient air samplers averaged 0.8% and ranged from -8.0% to 7.1% (Table 1). Table 1 Results of the Flow Audit Conducted on the Ambient Samplers Used During the Monitoring for Endosulfan | Sampler
Number | Reported Flow (LPM) | True Flow (LPM) | Percent
Difference | |-------------------|---------------------|-----------------|-----------------------| | 6A | 1.95 | 1.91 | 2.1 | | 7A | 1.95 | 1.89 | 3.2 | | 12 | 1.95 | 1.84 | 6.0 | | 13 | 1.95 | 1.82 | 7.1 | | 20 | 1.95 | 2.12 | -8.0 | | 21 | 1.95 | 2.02 | -3.5 | | 22 | 1.95 | 1.96 | -0.5 | | 23 | 1.95 | 1.96 | -0.5 | | 24 | 1.95 | 1.92 | 1.6 | | 25 | 1.95 | 1.94 | 0.5 | | 26 | 1.95 | 1.95 | 0.0 | | 27 | 1.95 | 1.91 | 2.1 | ### Analytical Performance Audit In August 1996, a total of 22 QA ambient audit samples were spiked with known amounts of QAS's standard solution of EDI, EDII, and EDS following the procedures outlined in Attachment 3. The 22 QA audit samples were designated as QA field spikes (5), QA trip spikes (10), and QA laboratory spikes (7). The QA field spikes were exposed to the same handling and storage conditions and also exposed to the same environmental and monitoring conditions as those occurring at the time of ambient sampling. The QA trip spikes followed the same handling and storage conditions of the ambient samples. The seven QA <u>laboratory</u> spikes were stored at ELB's storage freezer for four days before extraction and analysis. The QA laboratory spikes were analyzed by ELB on August 30 and September 1, 1996. The audit results for EDI indicated a low recovery rate. The difference between the assigned and the reported total mass for EDI laboratory spikes averaged -74.1% with a range of -100% to -59.2% (Table 2). The QAS staff, in conjunction with ELB, conducted an investigation to determine the cause of the low recovery results for EDI QA laboratory spikes. Staff was unable to find any inconsistencies with the sample solution, laboratory procedures, or spiking procedures. However, as part of the investigation it was noticed that the storage of the spiked standard solutions provided by AccuStandard and Axact is handled differently between the manufacturer's recommended storing condition and the approved ELB Standard Operating Procedures (SOP). The manufacturer recommends the AccuStandard and Axact standard solutions to be stored at room temperature, whereas ELB's SOP recommends the solution. to be stored at 4° Celsius. QAS staff contacted representatives from both the Axact and AccuStandards laboratories to determine what, if any, this change of temperature could have on the spiked samples. The representatives stated, at the initial concentrations given, a failure to allow the solutions to equilibrate to 20° Celsius before spiking could allow absorption of the EDI, EDII, or EDS concentration to the glass container. If the spiked solution did adhere to the container, poor results of the spiked samples would occur. A second standard solution was prepared by ELB staff and compared to their working standard. This was prepared by ELB staff to determine the accuracy of their laboratory standard solution. In this comparison, ELB staff found no difference in standard solutions. It should be noted that in addition to this information, the laboratory standard concentration was created by using a pure or neat solution. This pure material is not dependant on temperature variations as is a diluted sample like the sample spiking solutions procured by AccuStandard and Axact. QA staff found no evidence to indicate the ambient results were affected by the temperature variations. Equilibration of the laboratory standards to room temperature was a standard operating practice in the analysis of all samples. The QA laboratory spike audit results for EDII indicate a difference between the assigned and the reported total mass average of 4.6% with a range of -3.7% to 11.1%. For EDS, the audit results indicate a difference between the assigned and the reported total mass average of -28.7% with a range of -31.7 to -24.5% (Table 2). After review and discussion with ELB staff, it was determined that QA laboratory spike data for both EDII and EDS were reasonable. Table 2 Results of Analyses of the QA Laboratory Spikes for Endosulfan I, Endosulfan II, and Endosulfan Sulfate | Sample
ID | Assigne
EDI | d Mass | (ng)
EDS | Report
EDI | ced Ma
EDII | ass (ng
EDS |) % Di
EDI | fferen
EDII | ice
EDS | |--------------|----------------|--------|-------------|---------------|----------------|----------------|---------------|----------------|------------| | ======== | ======== | ===== | | ===== | ====: | ====== | ====== | ===== | ===== | | AccuStand | lard | | | | | | | | | | QA-EL1 | 117.6 | 27 | 27.8 | 48 | 30 | 21 | -59.2 | 11.1 | -24.5 | | QA-EL2 | 117.6 | 27 | 27.8 | 45 | 29 | 20 | -61.7 | | -28.1 | | QA-EL3 | BLANK | BLANK | BLANK | ND | ND | ND | | | | | QA-EL4 | 8.4 | BLANK | 27.8 | ND | ND | 20 | -100 | | -28.1 | | QA-EL5 | 8.4 | BLANK | 27.8 | ND | ND | 20 | -100 | | -28.1 | | QA-EL6 | 42.0 | 27 | 27.8 | 16 | 26 | 19 | -61.9 | -3.7 | -31.7 | | QA-EL7 | 42.0 | 27 | 27.8 | 16 | 28 | 19 | -61.9 | | -31.7 | The ten QA trip spikes were exposed to the same handling and storage conditions as those occurring at the time of ambient monitoring. The trip spikes were shipped, in an ice chest containing dry ice, from ELB laboratory to the Fresno ambient air monitoring station. At the Fresno site, the trip spikes were stored for four days in an ice chest containing dry ice, packaged with QA field spikes, and returned to ELB laboratory for analysis. The QA trip spikes were analyzed on two separate dates and used two separate standards: Accustandard and Axact. The QA trip spiked samples identified as QA-ET1, QA-ET2, QA-ET3, QA-ET4, and QA-ET5 were analyzed by ELB on October 3-4, 1996, and used the standard solution from Accustandard. The QA trip spiked samples identified as QA-ET6, QA-ET7, QA-ET8, QA-ET9, and QA-ET10 were analyzed by ELB on October 8-9, 1996, and used the standard solution from Axact. The audit results for EDI indicated a low recovery rate using both the AccuStandard and Axact standard spikes. The difference for EDI between the assigned and the reported total mass for the five AccuStandard QA trip spikes averaged -94.9% with a range of -100% to -89.8% (Table 3). The difference between the assigned and the reported total mass for the five Axact QA trip spikes averaged -82.6% with a range of -100% to -64.3% (Table 3). QAS staff, in conjunction with ELB, conducted an investigation to determine the cause of the low recovery results for EDI QA trip spikes. In December 1996, approximately three months after initial spiking, ELB staff conducted a "head-to-head" comparison for EDI, EDII, and EDS and analyzed the lab standard solution against the standard solutions used by QA staff provided by AccuStandard and Axact. This comparison found that the AccuStandard was comparable with
the lab standard while the Axact standard recovery rate was low by a factor of 10. However, the solutions used for spiking were stored differently for three months from the manufacture's recommended storing conditions before the head-to-head comparison was conducted. Axact Standards Inc. only guarantees their product if the temperature remains between 18 and 28° Celsius. Therefore, the head-to-head comparison does not provide a solution to the inconsistencies with the AccuStandard spikes. Based on the storage temperature issue noted above, it is a possibility that the Axact standard solution could have been compromised if the solution was not fully allowed to equilibrate to 20° Celsius before sampling. Staff found no other inconsistencies with the sample solution, handling procedures, spiking procedures, and laboratory procedures other than the storage issue noted above. Based on the low recovery results for EDI QA trip spikes and the inconsistent sample storage procedures noted above, the impact on the ambient data cannot be determined at this time. The QA trip spike audit results for EDII were complicated. The AccuStandard values reported non-detect for the samples spiked, therefore, these sample results were not reasonable. The Axact values indicate the difference between the assigned and the reported total mass of EDII averaged -27.8% with a range of -29.6% to -25.9% (Table 3). For EDS, all spikes were assigned blanks, and no contamination of the blanks were detected (Table 3). After review and discussion with ELB staff, it was determined that QA trip data for EDII Axact spikes and EDS trip blanks were reasonable. Table 3 Results of Analyses of the QA Trip Spikes for Endosulfan I, Endosulfan II, and Endosulfan Sulfate | Sample
ID | Assigned
EDI | Mass
EDII | (ng)
EDS | Report
EDI | ed Mas
EDII | s (ng)
EDS | % Dif:
EDI | ference
EDII | EDS | |--------------|-----------------|--------------|-------------|---------------|----------------|---------------|---------------|-----------------|-----| | AccuStand | :=====:
^~^ | | | ====== | | #### # | | | | | | | | | | | | 00.0 | | | | QA-ET1 | 117.6 | 27 | BLANK | 12 | ND | ND | -89.8 | -100 | | | QA-ET2 | 117.6 | 27 | BLANK | 12 | ND | ND | -89.8 | -100 | | | QA-ET3 | BLANK | BLANK | BLANK | ND | ND | ND | | | | | QA-ET4 | 8.4 | BLANK | BLANK | ND | ND | ND | -100 | | | | QA-ET5 | 8.4 | BLANK | BLANK | ND | ND | ND | -100 | | | | Axact Sta | ndard | | | | | | | | | | QA-ET6 | 117.6 | 27 | BLANK | 40 | 20 | ND | -66.0 | -25.9 | | | QA-ET7 | 117.6 | 27 | BLANK | 42 | 19 | ND | -64.3 | -29.6 | | | QA-ET8 | BLANK | BLANK | | ND | ND | ND | | | | | QA-ET9 | 8.4 | BLANK | | ND | ND | ND | -100 | | | | _ | | | | | | | -100 | | | | QA-ET10 | 8.4 | BLANK | BLANK | ND | ND | ND | -100 | | | The five QA field spikes were installed into the pesticide air monitor at this station and exposed to 24 hours of ambient air sampling through-the-tube samples at a rate of 2 LPM. A replicate air sampler (collocated) was used to collect and determine the background ambient air concentrations. After exposure to the field conditions, the samples were packaged, stored, and shipped in an ice chest containing dry ice to ELB for analysis. The five QA field spikes audit samples were analyzed for EDI, EDII, and EDS. These samples were analyzed between October 8-9, 1996. The audit results for EDI indicated a low recovery rate. The difference between the assigned and the reported total mass for the EDI field spikes averaged -55.9% with a range of -61.7% to -46.4% (Table 4). Based on the low recovery results for EDI QA field spikes and the inconsistent sample storage procedures noted above, the impact on the ambient data cannot be determined at this time. The QA field spike audit results indicate the difference between the assigned and the reported total mass for EDII averaged -16.7% with a range of -18.5% to -14.8% (Table 4). For EDS, all spikes were assigned blanks and no contamination was detected (Table 4). After review and discussion with ELB staff, it was determined that QA field spike data for both EDII and EDS were reasonable. Table 4 Results of Analyses of the QA Field Spikes for Endosulfan I, Endosulfan II, and Endosulfan Sulfate | | Sample | Assigne | ed Mass | (ng) | Report | ed Ma | .ss (ng) | % Di: | fferenc | e:e | |-----|----------|---------|---------|-------|--------|-------|----------|--------|---------|------| | | ID | EDI | EDII | EDS | EDI | EDII | EDS | EDI | EDII | EDS | | === | | ====== | -====== | ===== | ====== | ===== | ======= | ====== | ====== | ==== | | Ac | cuStanda | rd | | | | | • | | | | | | QA-EF1 | 8.4 | BLANK | BLANK | 4.5 | ND | ND | -46.4 | | | | | QA-EF2 | 8.4 | BLANK | BLANK | 3.9 | ND | ND | -53.6 | | | | | QA-EF3 | 117.6 | 27 | BLANK | 45 | 23 | ND | -61.7 | -14.8 | | | | QA-EF4 | 117.6 | 27 | BLANK | 45 | 22 | ND | -61.7 | -18.5 | | | | QA-EF5 | BLANK | BLANK | BLANK | ND | ND | ND | | | | An investigation to determine the cause of the low recovery rates during QAS analytical performance audit for laboratory, trip, and field spikes of EDI was conducted by reviewing QA spiking standard solution handling, storage, and shipping records, along with records for analyses of QA spikes at ELB's laboratory. The following are the results of the investigation: The QAS's endosulfan standards and ELB's endosulfan standards solutions were procured by AccuStandard Inc. and Axact Standards Inc. The standards had the same expiration date of September 1997. No spiking or calculation errors were found when reviewing QA spiking logbook. The QAS endosulfan spiking solution procured from AccuStandard and Axact were analyzed by ELB on December 17, 1996, in a "head-to-head" comparison with the laboratory standard solution. ELB staff analyzed the results and found that the AccuStandard was comparable with the laboratory standard while the Axact standard measured rate was low by a factor of 10. However, the solutions used for spiking were stored differently for three months from the manufacture's recommended storing conditions before the head-to-head comparison was conducted. Axact Standards Inc. only guarantees their product if the temperature remains between 18 and 28° Celsius. Therefore, the head-to-head comparison does not provide a solution to the inconsistencies with the AccuStandard spikes. A second standard solution was prepared by ELB staff and compared to their working standard. This was prepared by ELB staff to determine the accuracy of their laboratory standard solution. In this comparison, ELB staff found no difference in standard solutions. It should be noted that in addition to this information, the laboratory standard concentration was created by using a pure or neat solution. This pure material is not dependant on temperature variations as is a diluted sample like the sample spiking solutions procured by AccuStandard and Axact. QA staff found no evidence to indicate the ambient results were affected by the temperature variations. Equilibration of the laboratory standards to room temperature was a standard operating practice in the analysis of all samples. The stability studies conducted by ELB staff determined that endosulfan was stable for 20 days when stored at 4° Celsius. The QA laboratory, trip, and field spiked samples were transported, stored, and analyzed within the 20-day stability requirement. No thermometer or recording of the temperature was logged during the storage of the spiked samples. The Varian 3400 Gas Chromatograph was calibrated daily during the analysis of the ambient samples and QA spiked samples. Review of the chromatograms and the sample analyses data showed no data transfer or calculation errors. Each spiked sample and ambient sample was analyzed using a single injection so no precision data could be established. Storage of the standard solution is handled differently between the manufacturer's recommended storing condition and the approved ELB's SOP. The manufacturer recommends the standard solution be stored at room temperature in the dark, whereas ELB's SOP recommends the solution to be stored at 4° Celsius. However, if the standard solution is stored at the lower temperature, appropriate equilibration is needed to bring the standard solution to room temperature before use. Representatives from both the Axact and AccuStandards laboratories were contacted to determine what, if any, this change of temperature could have on the samples of EDI. The representatives stated, at the initial concentrations of EDI given, a failure to allow the EDI solution to equilibrate to 20° Celsius before spiking could allow absorption of the EDI concentration to the glass container. From the results of the investigation, the cause of the low recovery rates during QAS analytical performance audit for EDI field, trip, and laboratory spike samples could be caused by the temperature difference noted above. If the spiked solution did absorb to the container, poor results of the EDI spiked samples would occur. Based on the information provided, the impact on the ambient data compared with QAS spiking solution for EDI cannot be determined at this time. ## AIR SAMPLER USED IN MONITORING OF ENDOSULFAN ## FLOW RATE AUDIT PROCEDURES FOR AIR SAMPLERS USED IN PESTICIDE MONITORING #### Introduction Air samplers are audited using a calibrated differential pressure gauge or a mass flow meter that is standardized against a National Institute of Standards and Technology (NIST) traceable flow calibrator. The audit device is connected in series with the sampler's flow meter. The flow rate is measured while the sampler is operating under normal sampling conditions. The sampler's indicated flow rate is corrected based on its calibration, and the true flow is calculated from the audit device's calibration curve. The sampler's reported flow is compared to the true flow, and a percent difference is determined. ### Equipment The basic equipment
required for the air sampler flow audit is listed below. Additional equipment may be required depending on the particular configuration and type of sampler. - 1. NIST-traceable mass flow meter. - 2. Calibrated differential pressure gauge with laminar flow element. - 3. 1/4" outer diameter Teflon tubing. - 1/4", stainless steel, Swagelock fittings. #### Audit Procedures - 1. If power is available, connect the mass flow meter into a 110 VAC outlet, and allow it to warm up for at least ten minutes. Otherwise, perform the audit with the calibrated differential pressure gauge. - Connect the inlet port of the audit device to the outlet port of the sampler's flow control valve with a five-foot section of Teflon tubing and Swagelock fittings. - 3. Connect the outlet port of the audit device to the pump with another five-foot section of Teflon tubing and Swagelock fittings. - 4. Allow the flow to stabilize for at least one to two minutes and record the flow rate indicated by the sampler and audit device's response. 5. Calculate the true flow rate from the audit device's response and record the results. Obtain the corrected sampler flow rate from the field operator. Calculate the percent difference between the true flow rate and the reported flow rate. The percent difference is calculated by using the following equation: Reported Flow - True Flow x 100 True Flow PERFORMANCE AUDIT PROCEDURES FOR THE LABORATORY ANALYSIS OF ENDOSULFAN I, ENDOSULFAN II, AND ENDOSULFAN SULFATE #### Introduction The purpose of the laboratory performance audit is to assess the accuracy of the analytical method used by the laboratory to measure the ambient concentrations of endosulfan I (EDI), endosulfan II (EDII), and the breakdown product endosulfan sulfate (EDS). The audit is conducted by submitting audit samples spiked with known concentrations of EDI, EDII, and EDS. The analytical laboratory reports the results to the Quality Assurance Section. The difference between the reported and the assigned concentrations is used as an indicator of the accuracy of the analytical method. #### Materials - 1. endosulfan I, 1.68 μ g/mL endosulfan I in isooctane, AccuStandard Inc., Product #S-3346A, Lot #086-242, Expires 9/1/97. - 2. endosulfan II, 5.4 μ g/mL endosulfan II in isooctane, AccuStandard Inc., Product #S-3346B, Lot #086-243, Expires 9/1/97. - 3. endosulfan sulfate, 5.55 μ g/mL endosulfan sulfate in isooctane, AccuStandard Inc., Product #S-3346C, Lot #086-244, Expires 9/1/97. - 4. endosulfan I, 1.68 μ g/mL endosulfan I in isooctane, Axact Standards Inc., Catalog #13679, Lot #13679896, Expires 9/97. - 5. endosulfan II, 5.4 μ g/mL endosulfan II in isooctane, Axact Standards Inc., Catalog #13688, Lot #32090896, Expires 9/97. - 6. endosulfan sulfate, 5.55 μ g/mL endosulfan sulfate in isooctane, Axact Standards Inc., Catalog #13721, Lot #29550896, Expires 9/97. - 7. XAD-2 adsorbent resin tubes, supplied by SKC West Inc. ### Safety Precautions Prior to handling any chemical, read the manufacturer's Material Safety Data Sheets (MSDS). Avoid direct physical contact with chemicals. Avoid breathing vapors. Use only under a fume hood. Wear rubber gloves, safety glasses, and protective clothing. ### Preparation of Audit Samples Prepare five field samples, ten trip samples, and seven laboratory audit samples by spiking the XAD-2 adsorbent cartridges with the volume of EDI, EDII, and EDS spiking solution indicated in Table 1 below. Using a microsyringe, insert the needle into the primary section of the XAD-2 cartridge, and push the plunger slowly while spiking the XAD-2 adsorbent resin. Table 1 Volume of Endosulfan I, Endosulfan II, and Endosulfan Sulfate in Isooctane Used to Spike the QA Ambient Audit Samples | | EDI
Spiking | EDII
Spiking | EDS | |-----------|-----------------|-------------------------|---------------------| | Sample | Solution | Solution | Spiking
Solution | | ID | Volume (uL) | Volume (uL) | Volume (uL) | | | *********** | VOICE (LLD) | vordine (dr) | | Field Spi | kes (AccuStanda | ard's Standard Solution | <u> </u> | | QA-EF1 | 5.0 | 0.0 | 0.0 | | QA-EF2 | 5.0 | 0.0 | 0.0 | | QA-EF3 | 70.0 | 5.0 | 0.0 | | QA-EF4 | 70.0 | 5.0 | 0.0 | | QA-EF5 | 0.0 | 0.0 | 0.0 | | Trip Spik | es (AccuStandar | d's Standard Solutions | <u>;)</u> | | QA-ET1 | 70.0 | 5.0 | 0.0 | | QA-ET2 | 70.0 | 5.0 | 0.0 | | QA-ET3 | 0.0 | 0.0 | 0.0 | | QA-ET4 | 5.0 | 0.0 . | 0.0 | | QA-ET5 | 5.0 | 0.0 | 0.0 | | Trip Spik | es (Axact's Sta | andard Solutions) | | | QA-ET6 | 70.0 | 5.0 | 0.0 | | QA-ET7 | 70.0 | 5.0 | 0.0 | | QA-ET8 | 0.0 | 0.0 | 0.0 | | QA-ET9 | 5.0 | 0.0 | 0.0 | | QA-ET10 | 5.0 | 0.0 | 0.0 | | Laborator | y Spikes (Accus | Standard's Standard Sol | lutions) | | QA-EL1 | 70.0 | 5.0 | 5.0 | | QA-EL2 | 70.0 | 5.0 | 5.0 | | QA-EL3 | 0.0 | 0.0 | 0.0 | | QA-EL4 | 5.0 | 0.0 | 5.0 | | QA-EL5 | 5.0 | 0.0 | 5.0 | | QA-EL6 | 25.0 | 5.0 | 5.0 | | QA-EL7 | 25.0 | 5.0 | 5.0 | ## APPENDIX IV PCA'S APPLICATION REPORT Page 1 Report Date: Tue.04-08-1997 Dir: DATA\ TECKLENBURG RANCH 14860 N. WELLS LANE LODI, CA 95240 ## APPLICATION SITE REPORT From 01-01-97 to 04-08-97 | | | | | | | - APPLICATION | , , | | AVERAGE | |-----------------|-----------|------------|----------------|-----------------|---------------|--------------------|--------|------------|--------------| | MATERIAL | - DATE | - ACRE- | RATE/ACRE | MATR. APPL | Volume | REASON | METHOD | COST \$20. | COST \$20./A | | TECKLENBURG 1-1 | Crop : | APPLE | Harvest: 10-15 | i-96 } | Total Area | : 8.50 ACRE | 1 1 | | 1 1 | | GLYPHOS | 01-31-97 | 8.50 | 2.00 QT | 4.25 GAL | 40.00 WEED | S | GROUND | 216.75 | 120.62 | | GOAL 2X | 11:00 | #69 | 2.00 QT | 4.25 GAL | APP: | TECKLENBURG | 1 | 442.00 | 1 | | SIM-TROL 90DF | 1 | i | 1.00 LB | 8.50 LB | 1 | | 1 1 | 35.70 | 1 | | SURFLAN AS | 1 | ! | 2.00 QT | 4.25 GAL | l I | | 1 1 | 330.86 | i | | SUPERCIDE WP | 102-27-97 | 10.00 | 4.00 LB | 40.00 LB | 200.00 APEI | CD. | GROUND | 640.00 | 98.24 | | SUPER 94 OIL | 08:00 | ₽74 | 6.00 GAL | 60.00 GAL | APP: | TECKLENBURG | 1 1 | 195.00 | i i | | AGRA-NYCIN 17 | 03-10-97 | 8.50 | 8.00 02 | 68.00 OZ | 100.00 FIRE | BLIGHT | GROUND | 138.04 | 45.49 | | PROCURE 50WS | 09:00 | ♦76 | 8.00 02 | 4.25 LB | APP: | TECKLENBURG | i i | 248.63 | i | | THIODAN SOWP | 04-08-97 | 6.00 | 3.00 LB | 18.00 LB | 100.00 WORM | S & FIRE BLIGHT, S | GROUND | 129.60 | 36.57 | | AGRA-NYCIN 17 | 07:45 | #84 | 8.00 OZ | 48.00 03 | APP: | TECKLENBURG | 1 1 | 97.44 | 1 | | THIRAM WP | 1 | } | 3.00 LB | 18.00 LB | 1 | |) i | 36.00 | 1 | | 9-18-9 | 1 | l | [1.00 GAL | 6.00 GAL | 1 1 | | 1 | 27.00 | i i | | SYKSPRAY | 1 | 1 | 12.00 02 | 0.56 GAL | 1 | | 1 1 | 20.81 | 1 | | TOTAL | - 4 | 33.00 | APPLE | ! | | | COST | 2557.83 | 300.92 | | YIELD | - AVERAGE | :25.00 B | USHELS/ACRE | TOTAL: 212.50 E | ushels | | INCOME | 5312.50 | 625.00 | | | 1 | i | | I | | | DIFFER | 2754.67 | 324.08 | | | | | | | | | | | | | GRAND TOTAL- | - 4 | 33.00 | | | | | COST | 2557.83 | 300.92 | | | 1 | j | | 1 | | | INCOME | 5312.50 | 625.00 | | | 1 | l | | ! | | | DIFFER | 2754.67 | 324.08 | ## APPENDIX V DPR'S MONITORING RECOMMENDATION ### Memorandum George Lew, Chief Engineering and Laboratory Branch Monitoring and Laboratory Division Air Resources Board 600 North Market Boulevard Sacramento, California 95812 0me : March 20, 1996 Place From Department of Pesticide Regulation - 1020 N Street, Room 161 Sacramento, California 95814-5624 Subject MONITORING RECOMMENDATION FOR ENDOSULFAN Attached is the Department of Pesticide Regulation's recommendation for monitoring the herbicide endosulfan. This recommendation is provided pursuant to the requirements of AB 1807/3219 (Food and Agricultural Code, Division 7, Chapter 3, Article 1.5). As you know, monitoring recommendations are made using historical use information for the pesticide in question. For this reason, it is essential that the agricultural commissioner, in the county or counties where monitoring will be conducted, be consulted prior to the onset of air monitoring. We anticipate submission of air monitoring data by October 1997. If you have any questions please contact Kevin Kelley, of my staff, at (916) 324-4187. John S. Sanders, Chief Environmental Monitoring and Pest Management Branch (916) 324-4100 cc: Paul H. Gosselin, DPR Charles M. Andrews, DPR Ronald J. Oshima, DPR Gary Patterson, DPR Barry Cortez, DPR John Donahue, DPR Kevin Kelley, DPR Madeline Brattesani, DPR Genevieve Shiroma, ARB Ruth Tomlin, ARB Cara Roderick, ARB Cosmo C. Insalaco, Fresno County Agricultural Commissioner Mark Lockhart, Lake County Agricultural Commissioner Erwin B. Elby, San Joaquin County Agricultural Commissioner ## Staff Report # USE INFORMATION AND AIR MONITORING RECOMMENDATION FOR THE PESTICIDAL ACTIVE INGREDIENT ENDOSULFAN March 1996 Principal Author Kevin C. Kelley Associate Environmental Research Scientist ## MONITORING RECOMMENDATION FOR ENDOSULFAN To fulfill the requirements of AB 1807/3219 (California Food and Agricultural Code, Division 7, Chapter 3, Article 1.5), the Department of Pesticide Regulation (DPR) has previously requested that the Air Resources Board (ARB) document the airborne concentrations of the pesticide endosulfan $[(3\alpha,5a\beta,6\alpha,9\alpha,9a\beta)-$ or $(3\alpha,5a\alpha,6\beta,9\beta,9a\alpha)-6,7,8,9,10,10$ -Hexachloro-1,5,5a,6,9,9a-hexahydro-6,9-methano-2,4,3-benzo-dioxathiepin-3-oxide]. This recommendation provides background and recent use information on endosulfan containing products, and identifies how they are used. The technical grades of endosulfan are mixtures of two stereoisomers α -Endosulfan (64-67%) and β -endosulfan (32-29%) with approximately 4% other material. α -Endosulfan [(3 α ,5a β ,6 α ,9 α ,9a β)-6,7,8,9,10,10-Hexachloro-1,5,5a,6,9,9a-hexahydro-6,9-methano-2,4,3-benzo-dioxathiepin-3-oxide] (CAS: 959-98-8) and β -endosulfan [(3 α ,5a α ,6 β ,9
β ,9a α)-6,7,8,9,10,10-Hexachloro-1,5,5a,6,9,9a-hexahydro-6,9-methano-2,4,3-benzo-dioxathiepin-3-oxide] (CAS:33213-65-9) are colorless to brown crystals emitting a sulfur dioxide-like odor. Endosulfan has a molecular formula of $C_9H_6Cl_6O_3S$, a formula weight of 460.92 g/mole and a specific density of 1.745 at 20 °C. Endosulfan has a vapor pressure of 10-5 mmHg at 25 °C, but water solubility (S_w), and Henry's Constant (K_H) vary with isomer. α -Endosulfan $S_w = 530$ ppb at 25 °C, $K_H = 1.01 \times 10^{-4}$ atm·m³/mol at 25 °C, β -endosulfan $S_w = 280$ ppb at 25 °C, $K_H = 1.91 \times 10^{-5}$ atm·m³/mol at 25 °C. Both isomers are soluble in most organic solvents. The hydrolysis half-life ($t_{1/2}$) of endosulfan in water (25 °C and pH 7) is 218 hours for α -endosulfan and 187 hours for β -endosulfan. In plants the $t_{1/2}$ for conversion of α -Endosulfan to β -endosulfan is approximately 60 days, and the $t_{1/2}$ for the conversion of β -endosulfan to endosulfan sulfate is 800 days. Each isomer forms its respective sulfate on exposure to light in surface waters. Degradation of endosulfan in soil yields a mixture of endosulfandiol, endosulfanhydroxy ether, endosulfan lactone and endosulfan sulfate. Endosulfan sulfate is the major biodegradation product in soils under aerobic, anaerobic and flooded conditions. In flooded soils, endosulfandiol and endohydroxy ether were also reported. In sandy loam soil, microorganisms are responsible for degrading endosulfan to endosulfandiol, and further to endosulfan α -hydroxy ether and trace amounts of endosulfan ether. Both products are subsequently converted to endosulfan lactone. This soil transformation pathway is followed by both isomeric forms. The acute oral LD₅₀ of endosulfan for rats is 70 mg/kg (aqueous), and 110 mg/kg in oil. Acute LC₅₀ (1-hour) for rats > 21 mg/L air. Acute dermal LD₅₀ is 500 mg/kg for rats and 369 mg/kg for rabbits. The LC₅₀ (96 hour) irrespective of isomer are 0.3 μ g/L for rainbow trout, and 3.0 μ g/L for white sucker. Endosulfan has entered the risk assessment process at DPR under the SB 950 (Birth Defect Prevention Act of 1984) based on its potential reproductive and neurotoxicity adverse health effects. * As of March 8, 1995, there were 19 active registrations for products containing endosulfan. Eighteen are agricultural products and one is a home-garden product. Formulations of endosulfan include granulars, emulsifiable concentrates and wettable powders. Technical endosulfan is formulated as a dust. The Signal Words on agricultural endosulfan-containing products are "Danger: or "Danger/Poison", and "Warning" on the home garden (9.15% AI) product. Use of endosulfan for 1993, 1992 and 1991 is summarized in the following tables: Table 1, endosulfan use by year; and Table 2, endosulfan applications in Fresno County. Agricultural use of endosulfan for the eleven counties listed in Table 1 accounts for 92% to 97% of total endosulfan use. Remaining use is for the treatment of containerized plants and flowers in greenhouses and nurseries. Table 1: Endosulfan Use by Year. (Pounds of Active Ingredient) | County | 1993 | 1992 | 1991 | |---------------|------------|------------|------------| | Fresno | 116,248.76 | 150,302.29 | 64,431.70 | | Imperial | 45,847.24 | 56,700.93 | 143,111.70 | | Kern | 74,771.36 | 63,086.13 | 35,941.01 | | Kings | 27,243.66 | 9,371.94 | 4,407.76 | | Lake | 1,435.33 | 2,183.34 | 4,065.62 | | Madera | 3,993.57 | 6,080.14 | 11,017.66 | | Riverside | 24,250.59 | 32,096.95 | 22,405.34 | | San Joaquin | 3,191.48 | 6,944.20 | 4,385.12 | | Stanislaus | 1,651.88 | 2,549.94 | 2,281.04 | | Sutter | 4,545.89 | 8,589.03 | 2,758.43 | | Tulare | 52,385.36 | 30,765.79 | 17,480.53 | | County Totals | 355,565.13 | 368,670.68 | 312,285.91 | | TOTAL CA USE | 366,008.3 | 383,006.7 | 339,581.3 | The Pesticide Use Report (PUR) data summarized in Table 1 show that the largest applications of endosulfan generally occur in Fresno County. Although applications in Imperial County in 1991 were 2+ times greater those of Fresno County, this use probably was the result of the silver-leaf whitefly infestation which occurred there during the summer of that year. Additionally, PUR data indicates that the greatest applications generally begin in May and June peaking in either July or August depending on year (Table 2). Table 2. Endosulfan applications in Fresno County (Pounds of Active Ingredient) | Fresno County | 1993 | 1992 | 1991 | | |-----------------|-----------|-----------|-----------|--| | May (lbs AI) | 3,698.27 | 23,759.96 | 4,050.94 | | | (Rate) | 0.94 | 1.21 | 1.17 | | | June (lbs AI) | 13,186.77 | 19,424.16 | 18,349.19 | | | (Rate) | 0.89 | 0.99 | 1.06 | | | July (lbs AI) | 22,304.57 | 58,865.88 | 18,074.12 | | | (Rate) | 1.00 | 1.37 | 1.01 | | | August (lbs AI) | 59,528.64 | 15,598.53 | 7,935.87 | | | (Rate) | 1.00 | 0.90 | 0.99 | | #### **RECOMMENDATIONS:** ### Ambient Air Monitoring. The use patterns for endosulfan suggests that monitoring should take place in Fresno County during a 30- to 45-day sampling period in the months of July and August. Three to five sampling sites should be selected in relatively high-population areas or in areas frequented by people. Sampling sites should be in cotton or grape growing areas but not immediately adjacent to fields to which endosulfan is being applied. At each site, twenty to thirty discrete 24-hour samples should be taken during the sampling period. Background samples should be collected in an area distant to endosulfan applications. Replicate (CO-located) samples are needed for five dates at each sampling location. Two co-located samplers (in addition to the primary sampler) should be run on those days. The date chosen for replicate samples should be distributed over the entire sampling period. They may, but need not be, the same dates at every site. Field blank and spike samples should be collected at the same environmental (temperature, humidity, exposure to sunlight) and experimental (air flow rates) conditions as those occurring at the time of ambient sampling. Since endosulfan is known to partition into fogwater, samples collected during fog episodes should be designated as such. ## Monitoring of an Application Site. There is no specific use pattern for endosulfan where the application rate is greater than 1.5 lbs AI/acre. PUR Use data (1991 through 1993) indicates that endosulfan applications to grapes (wine and fresh market) in Fresno and Kern counties routinely occurs from May through August but use rates rarely exceed 1.5 lbs AI/acre. Applications of endosulfan in Lake County to pears regularly exceeds 2.0 lbs AI/acre during September and October. Applications to cherries or apples in San Joaquin County during April exceeds 2.25 lbs AI/acre; Applications to nectarines in Fresno County also in April exceeds 2.1 lbs AI/acre. Use patterns for endosulfan suggests that application-site monitoring should be conducted during the months of September or October in Lake County, and that the application be associated with pears. Alternatively, monitoring may be performed in San Joaquin County in April (applications associated with cherries or apples) or in Fresno County during April (applications associated with almonds. Although endosulfan is not used extensively on these crops during this period, care should still be taken so that other applications to nearby groves during the sampling period do not affect sample collection. A three day monitoring period should be established with sampling times as follows. Application + 1 hour, followed by one 2-hour sample, one 4-hour sample, two 8-hour samples and two 24-hour samples. A minimum of four samplers should be positioned, one on each side of the field. A fifth sampler should be co-located at one position. Since endosulfan is extensively used in the area, background samples should collect enough volume (either 12 hours at 15 liters/min., or a shorter period with a higher volume pump) to permit a reasonable minimum detection level. Ideally, samplers should be placed a minimum of 20 meters from the field. Field blank and field spike samples should be collected at the same environmental (temperature humidity, exposure to sunlight) and experimental (similar air flow rates) conditions as those occurring at the time of sampling. We also request that you provide in the monitoring report: 1) An accurate record of the positions of the monitoring equipment with respect to the field (please include the exact distance that the sampler is positioned from the field), 2) an accurate drawing of the monitoring site showing the precise location of the meteorological equipment, trees, buildings, and other obstacles, 3) meteorological data collected at a minimum of 15 minute intervals including wind speed and direction, humidity, and comments regarding degree of cloud cover, and 4) the elevation of each sampling station with respect to the field, and the orientation of the field with respect to North (identified as either true or magnetic North). Samples collected during fog episodes should be designated as such. #### References - Farm Chemicals Handbook. 1994. Farm Chemicals Handbook. R.T. Meister. ed. Meister Publishing Co. Willoughby, Ohio. - Montgomery, J.H. 1993. Agrochemicals Desk Reference: Environmental Data. Lewis Publishers. Ann Arbor Michigan. - Royal Society of Chemistry, The. 1993. The Agrochemicals Handbook. Third Edition. Published by: The Royal Society of Chemistry, Thomas Graham House. Cambridge, England. - Thomson, W.T. 1992. Agricultural Chemicals Book I: Insecticides, Acaracides and Ovicides. 1992 Revision. Thomson Publications, Fresno, California ## APPENDIX VI APPLICATION AND AMBIENT FIELD LOG SHEETS FOR ENDOSULFAN | Log
Number | Sample
ID | Date | Time | Comments | weather o = overca pc = partly k = clear | / cloudy | |---------------|--------------
-------------|----------------------|----------|--|----------| | 1 | 100 | 7-29 | 1205 | RoTo 12 | K | B.T. | | 2 | IWE | 7-29 | 1244 | Ro To 24 | H | < | | 3 | 1 SJ | 7-29 | 1/25 | 2,1626 | 1 | | | 4 | 110 | 7-29 | 1140 | RoTO 23 | K | (| | 5 | IARB | 7-29 | 1400 | Roto 20 | H | | | 6 | 200 | 7-30 | 0950 | RoTo 12 | * | / | | 7 | 2WE | 7-30 | 1020 | R. T. 24 | | | | 8 | 255 | 7-30 | 0915 | Riti 26 | | Ì | | 9 | 2Ta | 7-30 | 0930 | Roto 23 | | | | 10 | 2ARB | 7-30 | 0830 | Roto 20 | | | | 11 | 366 | 7-31 | 1005 | Rito 12 | | | | 12 | 3CC-D | 7-3/
8-1 | 1005 | 2.70 13 | | | | 13 | 3WE | 7-31
8-1 | 1030 | RoT6 24 | | 1 | | 14 | 3WE-0 | 7-31
8-1 | 1030 | Roto 25 | | , | | 15 | 355 | 7-31 | 0920 | Roto 26 | | | | 16 | 3550 | 7·31
8-1 | 0910 | 1,70 27 | | 1 | | 17 | 370 | 7-31 | 0945 | Rots 23 | | Ì | | 18 | 3TQ-U | 7-3!
8-1 | 0945 | Ro 78 22 | | | | 19 | 3ARB | 2 1 1 | 0830
0830
0830 | R. To 20 | | | | 20 | 3ARB-D | 7 1 | 0930 | RoTO21 | | | | 21 | 400 | 8-2 | 1000 | R670 12 | | | | 22 | 4WE | 8-2 | 1035 | ROTO 24 | 4 | Y | ## LOG BOOK Project: Endosulfan Ambient | Project | #: | C96-034 | | |---------|----|---------|--| |---------|----|---------|--| | Log
Number | Sample
ID | Date | Time | Comments | weather o = overca pc = partit k = clear | y cloudy | |----------------|--------------|-------------------|----------------------|------------|--|----------| | 23 | 455 | 8-1 | 0915 | RITO 26 | K | LOT | | 24 | 4TQ | 8-1 | 0920
0935
0935 | Rits 26 | } | 5 | | 24
25
26 | 4ARB | 8-1 | 0830 | R. T. 6 20 | | (. | | 76 | Bland | 8-2 | 1030 | | | | | 27 | 5CC | 8-5
8-6 | 1250 | ROTU 12 | K | LJT | | 28 | 5WE | g-5
g-6 | 1310 | R0TO 2:4 | | / | | 79 | 55J | a-5
a-6 | 1200 | 20TO 26 | 1/ | | | 30 | 5TQ | 8-5
8-6 | 1225 | ROTO 22 | 1/ | | | 31 | SARB | 8-5 | 14.60
0840 | ROTO 20 | | | | 32 | 600 | 8-6 | 1055 | ROTO12 | | | | .33 | 6WE | 8-6 | 1120 | R070 24 | | | | 34 | 65J | 8-7
8-6
8-7 | 1010 | ROTO 26 | | | | | | R-6 | 1030 | ROTO 22 | | | | 35 | 6TQ
6ARB | 8-7
8-6
8-7 | 0840 | ROTO 20 | 11 | | | 36 | | 19-7 | 1045 | R6TO 12 | 11 | | | 37 | 700-5 | 8-8
8-7 | 1045 | R0T013 | 11 | | | 38 | 7CC-D
TWE | 8-7 | 0955 | R0TO 24 | 11 | | | 39 | | 18-7 | 1115 | R070 25 | | | | 40 | JWE-D | 8-7 | 1005 | R010 25 | | 1-1- | | 4) | 75J | 8-8
8-7
8-8 | 1000 | ROT6 27 | | | | 42 | 75J-D
77Q | 8-7 | 1020 | ROTO 22 | +/- | - | | 43 | 7TQ-[| 8-8 | 1020
1020
0930 | DATA 03 | 1 | 1 | | Log
Number | Sample
ID | Date | Time | Comments | weather o = overca pc = parti k = clear | cloudy | |---------------|--------------|--------------|----------------------|------------------|---|--------| | 45 | 7ARB | 3-7
8-8 | 0840
0800 | R070 20 | K | LJT | | 46 | 7AEE-D | S-7
8-8 | C840
0800 | ROTO 21 | | | | 47 | 8cc | 2-8
2-9 | 0955
09 20 | ROTO 12 | | | | 49 | 8WE | 6-8
8-9 | 025 | POTO 24 | | | | 49 | 85J | 8-8
2-9 | 0915
0845 | ROTO 26 | | | | 50 | 8Ta | 8-9
8-9 | 0930 | ROTO 22 | | | | 51 | BARE | 8-9 | 0800 | ROTO 20 | | | | 52 | Blank | | C945 | TAKEN AT WE SITE | 1 | 1 | | 53 | 966 | 8-12 | 1030 | ROTO 12 | I bot | B.T. | | 54 | 9WE | 8-12 | 1200 | Roto 24 | (| (| | 55 | 955 | 8-13 | 1115 | Roto 26 | | | | 56 | 970 | 8-12 | 1100 | Roto 22 | | | | 57 | 9 ARB | 8-12 | 1300 | Ro 70 20 | | | | 58 | 1000 | 8-13
8-14 | 1005 | <i>x</i> 07000 | | | | 59 | 10 W.E | 8-13 | 1035 | | | | | 60 | 1055 | C/ /2 | 0930 | | | | | 61 | 10TQ | 8-14 | 0940 | | | | | 62 | 10A25 | 8-13 | 0840 | | | | | 63 | 1100 | 8-14 | 0950 | | | | | 64 | 1100-0 | 8-14 | 0950 | Roto 13 | 1 | | | 65 | IIWE | 8-14 | 1015 | | | 1 | | | 11 WE-O | 8-14 | 1015 | 2010 25 | 1 | 1 | weather o = overcast Log Sample Date Time Comments pc = partly cloudy Number ID k = clear | taken by 0915 67 1155 N-hot B.T. 0915 09/5 68 Roto 27 115J-D 0915 0930 ITA 0930 Roto 23 11140 8-15 0930 0830 1/ARB 0830 8.14 0830 72 ROTO 21 11 ARB-0 8-15 0830 73 West End Site BLAK 8-15 0950 12CC 8-16 0950 75 1/020 12WE 8-16 1020 76 12ST 0930 12TA 0930 8.15 78 12ARB 0830 1205 ROTO 12 79 13CC 1055 1230 -19 **ROTO 24** 80 13WE 8-20 1120 ROTO 26 135I 2: -20 1010 ROTO 22 82 13TQ 13ARB ROTO 20 83 84 1400 11120 14WE 86 MSJ. -21 | 0955 -20 1035 14 TQ 8-21 1020 8-20 0900 8-21 0835 14ARB | Log
Number | Sample
ID | Date | Time | Comments | o = | ather
overc
= partl
clear | y clo | | |---------------|--------------|--------------|--------------|-------------------|-----|------------------------------------|--------|--| | 89 | 15CC | 8-22 | 1055 | ROTO 12 | 1 | < | J. | 1. | | 90 | 15CC-D | | 1055 | ROTO 13 | | , | | | | 91 | 15NE | 8-21 | 1120 | R0TO 24 | | | | | | 92 | 15WE-D | 8-22 | 1120 | ROTO 25 | | | | | | 93. | 15 SJ | 8-21 | 2955
0940 | ROTO 26 | | | | | | 94 | | 8-21 | 0955 | R OTO 27 | | | | | | 95 | 15TG | 8-21 | 1020 | 20 TO 22 | | | | | | 96 | 15TQ-D | 8-21 | 1020 | ROTO 23 | | | | | | 97 | 15ARB | 2-21 | 0835
0830 | | | | \Box | | | 98 | 15ARB-D | 8-21 | 0835
0830 | • | | | | ······································ | | 99 | 1600 | 8-23 | 1020 | | | | П | | | 100 | IbWE | 8-23 | 1100 | | | | | | | 101 | NoSJ | 8-22
8-23 | 0940 | | | | T | | | 102 | DE: | 8-22 | 0905 | | | | | | | 103 | | 8-22 | 0830 | | | ···· | | | | | BIANK | | | TAKEN AT ARB SITE | 1 | | | | | | 17.CC | 8-26 | 1250 | R070 12 | , | \ | | | | | | | 1050 | ROTO 24 | | 1 | | | | | 1750 | 8-26 | 0950 | ROTO 26 | | | | | | | 17TQ | B-26
B-27 | 1230 | ROTO 22 | | | | | | | | 8-26 | 1400 | R6TO 20 | (, | | | i i | | 110 | | | 1025 | | | | | , | | Log
Number | Sample
ID | Date | Time | Comments | weather o = overc pc = parti k = clear | | |---------------|--------------|---------------|----------------------|----------------------------------|--|------| | 111 | 12NE | 5-27
8-28 | 1050 | | K | 2.5, | | 112 | ISSU | \$-27
8-28 | 0950
0935 | | | | | 113 | 1870 | 3-27 | 1200
0955 | | | | | 114 | 18ACC | 9.27
8.28 | 1935
1930 | | | | | 115 | 1900 | 3-29
2-29 | 1025 | ROTO 17 | | | | 11/0 | 19cc-D | G-78
= 23 | 1025 | R070 13 | | | | 117 | COME | 2-76 | 1055 | ROTO 24 | | | | lia | 19WE-D | 9-76 | 1055 | ROTO 25 | | | | 119 | 1950 | 3-23 | 0935
1005 | ROTO 26 | | | | 120 | 195J-D | 3-29 | 1005 | ROTO 27 | | | | 121 | 19TQ | 2-78
B-79 | 0955 | ROTO 22 | | | | 122 | 19TQ-D | 2.28
2.29 | 0955 | ROTO 23 | | | | 123 | 19ARB | 8-23 | 1230 | ROTO ZO | | | | 124 | 19ARB-D | 8-29
8-29 | 0840 | ROTO 21 | | 1/ | | 125 | 20 CC | 8-29
8-30 | 0955 | | | 11 | | 126 | 20WE | 8-29 | | | | | | 127 | 20SJ | 8-30 | 1005 | | | | | 128 | POTA | 8.29 | 1040 | | | | | 129 | 20ARB | 3-29
8-30 | 0840
07 40 | | | 44 | | 130 | | 8.30 | 0740 | | | | | 131 | QAEFI | 8-28
8-29 | 1230 | FIELD SPIKE ROTO GA
ARIS SITE | | | | 132 | QAEF2 | 8.28 | 0840 | ARB SITE DUPICATE | 1 4 | | | Log
Number | Sample
ID | Date | Time | | | |---------------|--------------|---------------|--------------|-------------------------|------| | 133 | QAEF3 | 8-29
8-30 | 0840
0740 | ARB SITE ROTO GA | 1.0, | | 134 | QAEF4 | 9-29 | 0940
8740 | " " ROTO JA
DUPICATE | | | 135 | QAEF 5 | a·29
8-30 | 044
0749 | " TRIPLICATE | | | 136 | QAET 1 | 8- 2 8 | - | TRIP SPIKE | | | 137 | QAET2 | 8-28 | _ | | | | 138 | QAET3 | 8-28 | | | | | 139 | QAET4 | 3·28 | | | | | 140 | GAETS | 3-23 | | | | | 141 | QAET6 | 8- <i>7</i> 8 | | | | | 142 | QAET7 | 8-28 | | | | | 143 | QAET8 | 8- z 8 | | | | | 144 | QAETA | 3-28 | | | | | 145 | DAETIO | 8-28 | 2 l/min ## LOG BOOK Project: Endosulfan Application Project #: C97-004 weather o = overcast Log Sample Date Time Comments pc = partly cloudy Number ID k = clear | taken by ROTO ENDER KEM 2 EFS1 105 O 3 12A NB 4 NFS 2 5 9A WA 9B WF53 5 B 1405 8 SF3 7 1055 QA TS 10 4 0530 Bukgran 4/7/15 ENDEBZ KEM 13 14 582 4/7/97 15 WB2 4/3 16 N 82 4/6/27 END WI 4/0 4/3/47 4/8 085 D 4/8 19 \$ 10 20 EI 0540 21 NI 4/8 0400 Stuthth LOG BOOK Project: Endosulfan Application Project #: C97-004 | Log
Number | Sample
ID | Date | Time | | Comments | C | veather
= over
oc = part
: = clear | cast
ly cloudy
taken by | y | |---------------|--------------|----------------------|----------------------|---|----------|---|---|-------------------------------|---------------| | 22 | ENDW2 | 4/5 | 1040 | | | | K | 751 | 7 | | 23 | S۵ | : / g;
: / g; | 7956
1645 | | | | 1 | | _ | | 24 | 520 | <i>4/8</i>
३/8 | 5550
1645 | · T T I I I I I I I I I I I I I I I I I | | | | | | | 25 | E2 | 21 A | :522 | | | | + | | | | | | 11/3
-/8 | 59.00 | <i>a</i> n | | | + | 1 | <u>.</u> | | 26 | NZ | 415 | 1050 | 9 B | | | 4 | \ \W | 1 | | 27 | ENDW3 | 11/3
11/8 | 1440 | | | | | | _ | | 23 | 53 | 4/= | 1445 | 104 | | | | | | | 29 | s30 | 4/8 | 1545 | 108 | | | 1 | | | | 30 | E3 | -1/5
-1 -4 | 1545 | | | | T | | | | 3) | N3 | : 17 | 1050
1455
1445 | | | | 1 | | | | 32 | ENDWY | 4/s | 1445 | 12A | | |) | | \exists | | 33 | 34 | 418
418 | 1445 | 104 | | | , | 1/ | | | 34 | 540 | 4/8 | 14 45 | 10B | | | | | | | 35 | EU | U 74 | 2750
1450 | | | | + | | _ | | 36 | 1 00 | 414 | 1255 | 88 | | | // | 1.17 | - | | | ا ا | 4/7 | 2360 | 98 | | | Ψ | TY- | _ | | 37 | ENDW5 | 4/9 | 0815 | | | | _ | | _ | | 38 | 55 | 49 | 2250
0820
2250 | * | | | | | | | 39 | 550 | 4/2 | O 220 | | | | | | | | 40 | E 5 | 449 | 2253 | | | | | | | | 41 | Nn | 4/3 | 7300
6630 | | | \ | | V | | | 42 | ENDWG | 4/9 | 0815 | | | | 1 | 17 | | | 43 | 56 | 419 | 07120 | | | - | | 1 | $\overline{}$ | | | |
<u> </u> | 1000 | | | | | 1.4 | | ## LOG BOOK Project: Endosulfan Application Project #: C97-004 | Log
Number | Sample
ID | Date | Time | Comments | weather o = overca pc = partly k = clear | cloudy | |---------------|--------------|------|--------|---------------------------------------|--|------------| | 44 | 560 | 4/9 | 0 80 K | | iC | WA | | 45 | Elo | 4/9 | 0910 | | | 1 | | 46 | NG | 4/9 | 0830 | | | 1 | | 47 | ENDUT | 4/10 | 0800 | | 1,7 | 1/0 | | 48 | 57 | 4/10 | 0805 | | | | | 49 | 570 | 4/10 | 0805 | | | | | 50 | E7 | 410 | 0810 | | | | | 51 | M7 | 47.0 | 08/5 | | | N. | | | 10 | 411 | 00/2 | | | <u></u> | | | | | | | | | | | <u> </u> | | | | - | | | | <u> </u> | · · · · · · · · · · · · · · · · · · · | | | | | <u> </u> | - | - <u>-</u> | ## APPENDIX VII ## ENDOSULFAN APPLICATION METEOROLOGICAL DATA | | | | Wind | | Barometric | | | |--------------|----------|--------------|--------------|--------------|------------------|--------------|-----------| |] | Julian | | Speed | Tomn | | Dolodina | Wind | | Year | Date | Time | - | Temp. | Pressure | Relative | Direction | | Teal | Date | 111116 | (mph) | (F) | (hPa) | Humidity | (degrees) | | 1997 | 97 | 1803 | 0.38 | 72.0 | 1015.0 | 37.1 | 256 | | 1997 | 97 | 1818 | 1.91 | 70.6 | 1015.0 | 42.2 | 289 | | 1997 | 97 | 1833 | 5.94 | 69.5 | 1015.0 | 45.3 | | | 1997 | 97 | 1848 | 9.26 | 68.3 | 1015.0 | 45.9 | 266 | | 1997 | 97 | 1903 | 9.87 | 66.8 | 1015.0 | 43.7 | 274 | | 1997 | 97 | 1918 | 11.11 | 64.4 | 1015.0 | 52.0 | 273 | | 1997 | 97 | 1933 | 9.65 | 63.2 | 1015.0 | 52.4 | 275 | | 1997 | 97 | 1948 | 9.64 | 62.0 | 1015.0 | 57.8 | | | 1997 | 97 | 2003 | 11.10 | 60.9 | 1015.0 | 56.8 | | | 1997 | 97 | 2018 | 7.92 | 60.1 | 1015.7 | 57.8 | | | 1997 | 97 | 2033 | 8.25 | 59.7 | 1015.9 | 59.4 | 250 | | 1997 | 97 | 2048 | 7.17 | 59.4 | 1016.0 | 58.3 | 249 | | 1997 | 97 | 2103 | 6.86 | 59.0 | 1016.0 | 57.6 | 254 | | 1997 | 97 | 2118 | 4.43 | 58.6 | 1016.0 | 58.0 | 251 | | 1997 | 97 | 2133 | 2.99 | 58.1 | 1016.0 | 60.1 | 254 | | 1997 | 97 | 2148 | 0.73 | 57.4 | 1016.0 | 63.1 | 254 | | 1997 | 97 | 2203 | 3.95 | 57.1 | 1016.0 | 65.4 | 261 | | 1997 | 97 | 2218 | 4.39 | 57.4 | 1016.0 | 64.1 | 264 | | 1997 | 97 | 2233 | 2.88 | 57.5 | 1016.0 | 61.8 | 232 | | 1997 | 97 | 2248 | 0.50 | 55.8 | 1016.0 | 67.2 | 234 | | 1997 | 97 | 2303 | 0.00 | 55.7 | 1016.0 | 66.2 | 211 | | 1997 | 97 | 2318 | 2.02 | 56.3 | 1016.0 | 63.8 | 252 | | 1997 | 97 | 2333 | 1.29 | 56.2 | 1016.0 | 62.7 | 261 | | 1997 | 97 | 2348 | 0.00 | 55.3 | 1016.0 | 65.2 | 142 | | 1997 | 98 | 0003 | 0.00 | 54.6 | 1016.0 | 67.1 | 182 | | 1997 | 98 | 0018 | 0.00 | 53.7 | 1016.0 | 68.2 | 204 | | 1997 | 98 | 0033 | 0.07 | 53.8 | 1016.0 | 66.2 | 297 | | 1997 | 98 | 0048 | 0.03 | 53.5 | 1016.0 | 66.6 | 281 | | 1997 | 98 | 0103 | 0.00 | 53.1 | 1015.5 | 66.3 | 288 | | 1997 | 98 | 0118 | 0.00 | 51.5 | 1015.0 | 69.4 | 262 | | 1997 | 98 | | 0.00 | 51.3 | | | | | 1997 | 98 | 0148 | 0.00 | 50.0 | 1015.5 | 75.2 | 293 | | 1997 | 98 | 0203 | 0.00 | 49.7 | 1015.0 | 75.1 | 323 | | 1997 | 98 | 0218 | 0.00 | 51.0 | 1015.0 | 73.7 | 306 | | 1997 | 98 | 0233 | 0.00 | 49.0 | 1015.0 | 77.4 | 347 | | 1997 | 98 | 0248 | 0.00 | 48.2 | 1015.0 | 79.0 | 241 | | 1997 | 98 | 0303 | 0.00 | 47.0 | 1014.5 | 79.7 | 97 | | 1997 | 98 | 0318 | 0.00 | 46.6 | 1014.7 | 81.7 | 249 | | 1997
1997 | 98 | 0333 | 0.00 | 46.3 | 1014.0 | 87.1 | 64 | | 1997 | 98
98 | 0348 | 0.00 | 46.2 | 1014.0 | 86.7 | 135 | | 1997 | 98 | 0403 | 0.00 | 47.5 | 1014.0 | 84.1 | 242 | | 1997 | 98 | 0418
0433 | 0.00
0.00 | 45.9 | 1014.0 | 86.9
87.2 | 133 | | 1997 | 98 | 0433 | 0.00 | 44.3
44.3 | 1014.0
1014.0 | 87.3 | | | 1997 | 98 | | 0.00 | 44.5 | 1014.0 | | | | 199/ | 30 | <u> </u> | 0.00 | 44.5 | 1014.0 | 07.3 | 87 | | | | | Wind | | Barometric | | Wind | |----------|--------|--------------|--------------|--------------|------------------|--------------|------------| | <u> </u> | Julian | | Speed | Temp. | Pressure | Relative | Direction | | Year | Date | Time | (mph) | (F) | (hPa) | Humidity | 1 | | 1997 | 98 | 0518 | 0.13 | 44.2 | | | (degrees) | | 1997 | 98 | 0533 | 0.00 | 43.7 | 1014.0 | 88.3 | 120 | | 1997 | 98 | 0533 | 0.00 | 43.7 | 1014.0 | | 87 | | 1997 | 98 | 0603 | | | 1014.0 | | 253 | | 1997 | 98 | 0603 | 0.00 | 42.2 | 1014.0 | 95.4 | 156 | | 1997 | 98 | 0633 | 0.00 | 41.8 | 1014.7 | 95.8 | 176 | | 1997 | 98 | 0648 | 0.00 | 41.3
40.7 | 1015.0
1015.0 | 95.3 | 164 | | 1997 | 98 | 0703 | 0.00 | 41.1 | 1015.0 | 98.4 | 144 | | 1997 | 98 | 0718 | 0.00 | 41.1 | 1015.0 | 99.1
98.1 | 81 | | 1997 | 98 | 0733 | 0.00 | 44.2 | 1015.0 | 96.8 | 124 | | 1997 | 98 | 0733 | 0.00 | 49.4 | 1015.0 | 96.6 | 139 | | 1997 | 98 | 0803 | 0.02 | 50.4 | 1015.0 | 89.7 | 139 | | 1997 | 98 | 0818 | 4.63 | 52.6 | 1015.0 | 83.0 | 220 | | 1997 | 98 | 0833 | 5.56 | 53.7 | | | 268 | | 1997 | 98 | 0848 | 6.65 | 54.6 | 1015.3
1015.0 | 78.2 | 271
274 | | 1997 | 98 | 0903 | 7.10 | 55.4 | | | | | 1997 | 98 | 0903 | 6.05 | 56.7 | 1015.0 | 75.4
71.2 | 271 | | 1997 | 98 | 0933 | 5.17 | 58.3 | 1015.0 | | 272 | | 1997 | 98 | 0933 | 4.65 | 59.4 | 1015.0 | 69.3 | | | 1997 | 98 | | | | 1015.0 | 64.6 | 276 | | 1997 | 98 | 1003 | 3.61 | 60.7 | 1015.0 | 62.6 | 277 | | 1997 | 98 | 1018 | 3.70
5.51 | 62.1 | 1015.0 | 58.9 | 271 | | 1997 | 98 | 1033 | | 62.2
62.3 | 1015.0 | 60.8 | 265 | | 1997 | 98 | 1048
1103 | 4.35
1.84 | 63.4 | 1015.0
1015.0 | 62.1 | 277 | | 1997 | 98 | 1118 | 1.68 | 63.7 | 1015.0 | 63.6
63.0 | 285
277 | | 1997 | 98 | 1133 | 1.74 | | 1015.0 | 56.1 | | | 1997 | 98 | 1148 | 0.58 | 64.1
64.7 | 1015.0 | 54.1 | 261
286 | | 1997 | 98 | 1203 | 1.36 | 65.0 | 1015.0 | 55.3 | 289 | | 1997 | 98 | 1218 | 0.87 | 65.9 | 1015.0 | 53.7 | 267 | | 1997 | 98 | 1233 | 1.81 | 66.7 | 1015.0 | 52.2 | 270 | | 1997 | 98 | 1248 | 1.91 | 67.7 | 1015.0 | 51.3 | 262 | | 1997 | 98 | | | 67.5 | | | | | 1997 | 98 | 1318 | 0.40 | 68.4 | 1014.0 | 46.9 | 273 | | 1997 | 98 | 1333 | 0.40 | 69.9 | 1014.0 | 43.6 | 281 | | 1997 | 98 | 1348 | 0.13 | 70.7 | 1014.0 | 43.0 | 252 | | 1997 | 98 | 1403 | 0.00 | 70.7 | 1014.0 | 42.1 | 276 | | 1997 | 98 | 1418 | 0.00 | 70.7 | 1014.0 | | 282 | | 1997 | 98 | 1433 | 0.00 | 70.9 | 1013.1 | 40.3
40.8 | 269 | | 1997 | 98 | 1448 | 0.42 | 71.9 | 1013.1 | 38.5 | 272 | | 1997 | 98 | 1503 | 1.15 | 71.8 | | | | | 1997 | 98 | 1518 | 4.47 | 71.6 | 1013.0 | 39.0 | | | 1997 | 98 | 1533 | 3.14 | 71.5 | 1013.0 | 37.8 | 254
259 | | 1997 | 98 | 1548 | 2.40 | 71.8 | 1013.0 | | 259 | | 1997 | 98 | 1603 | 5.43 | 71.6 | 1013.0 | | 257
250 | | 1997 | 98 | 1618 | 6.73 | 71.4 | 1012.0 | | | | 1997 | 98 | | 11.15 | 71.4 | 1012.0 | | | | [1997] | 30 | 1033 | 11.15 | / 1.5 | 1012.0 | 31.1 | 2/1 | | | Julian | | Wind
Speed | Temp. | Barometric
Pressure | Relative | Wind
Direction | |--------------|----------|--------------|----------------|--------------|------------------------|--------------|-------------------| | Year | Date | Time | • 1 | • | | | | | 1997 | | | (mph) | (F) | (hPa) | Humidity | (degrees) | | 1997 | 98 | 1648 | 14.56 | 70.6 | 1012.0 | 28.3 | | | | 98
98 | 1703 | 14.40 | 69.9 | 1012.0 | 33.4 | | | 1997
1997 | 98 | 1718 | 15.49 | 69.0 | 1012.0 | 33.3 | | | 1997 | 98 | 1733
1748 | 16.35
16.48 | 67.9
66.8 | 1012.0 | 33.9 | | | 1997 | 98 | 1803 | 16.94 | 66.0 | 1012.0 | 28.1 | 261 | | 1997 | 98 | 1818 | 17.03 | 65.2 | 1012.0
1012.0 | 29.8
33.4 | | | 1997 | 98 | 1833 | 15.32 | 64.7 | 1012.0 | | 255 | | 1997 | 98 | 1848 | 16.69 | 63.7 | 1012.0 | 34.1
32.9 | | | 1997 | 98 | 1903 | 12.95 | 62.9 | 1012.0 | 37.0 | | | 1997 | 98 | 1918 | 13.50 | 61.9 | 1012.0 | 38.6 | | | 1997 | 98 | 1933 | 12.88 | 60.6 | 1012.0 | 43.4 | | | 1997 | 98 | 1948 | 8.96 | 59.8 | 1011.0 | 45.1 | | | 1997 | 98 | 2003 | 8.94 | 59.3 | 1011.3 | 46.3 | | | 1997 | 98 | 2018 | 9.06 | 58.9 | | | | | 1997 | 98 | 2033 | 14.95 | 58.4 | 1012.0 | 49.9 | | | 1997 | 98 | 2048 | 11.00 | 57.0 | | 54.6 | | | 1997 | 98 | 2103 | 10.48 | 56.2 | 1012.1 | 56.9 | | | 1997 | 98 | 2118 | 14.18 | 55.3 | 1012.7 | 59.1 | | | 1997 | 98 | 2133 | 18.11 | 54.6 | | 60.7 | | | 1997 | 98 | 2148 | 15.66 | 53.9 | | 62.4 | · | | 1997 | 98 | 2203 | 12.96 | 53.3 | 1013.0 | | | | 1997 | 98 | 2218 | 14.17 | 53.0 | | 66.4 | | | 1997 | 98 | 2233 | 12.78 | 52.7 | 1013.0 | | | | 1997 | 98 | 2248 | 13.16 | 52.4 | 1013.0 | 66.4 | | | 1997 | 98 | 2303 | 12.64 | 51.9 | | | | | 1997 | 98 | 2318 | 12.01 | 51.5 | | | | | 1997 | 98 | 2333 | 12.67 | 51.3 | | 65.1 | | | 1997 | 98 | 2348 | 11.21 | 50.8 | | | | | 1997 | 99 | 0003 | 10.98 | 50.5 | | | | | 1997 | 99 | 0018 | 11.31 | 50.3 | | 67.3 | | | 1997 | 99 | | 8.57 | 50.5 | | | | | 1997 | 99 | 0048 | 7.48 | 50.6 | | | | | 1997 | 99 | 0103 | 5.85 | 50.0 | | | | | 1997 | 99 | 0118 | 5.96 | 49.7 | 1013.0 | 65.3 | 282 | | 1997 | 99 | 0133 | 4.92 | 48.9 | | | | | 1997 | 99 | 0148 | 7.28 | 48.8 | 1013.0 | 70.1 | 278 | | 1997 | 99 | 0203 | 6.66 | 48.6 | 1013.0 | | | | 1997 | 99 | | 6.56 | 48.7 | | | | | 1997 | 99 | | 6.09 | 48.5 | | | | | 1997 | 99 | | 6.00 | 48.4 | | | | | 1997 | 99 | 0303 | 6.92 | 48.3 | | | | | 1997 | 99 | | 6.10 | 48.0 | | | | | 1997 | 99 | | 7.52 | 48.1 | | | | | 1997 | 99 | | 6.80 | 47.8 | | | | | 1997 | 99 | 0403 | 5.59 | 47.5 | 1014.0 | 72.1 | 264 | **ENDOSULFAN APPLICATION METEOROLOGICAL DATA (15 min. averages)** | | | | Wind | | Barometric | | Wind | |--------------|----------|------|-------|-------|------------|----------|-----------| | | Julian | | Speed | Temp. | Pressure | Relative | Direction | | Year | Date | Time | (mph) | (F) | (hPa) | Humidity | (degrees) | | 1997 | 99 | 0418 | 5.11 | 47.1 | 1013.9 | 73.2 | 266 | | 1997 | 99 | 0433 | 5.44 | 47.2 | 1013.7 | 71.7 | 268 | | 1997 | 99 | 0448 | 6.47 | 47.2 | 1013.1 | 71.5 | 275 | | 1997 | 99 | 0503 | 5.85 | 46.9 | 1013.0 | 72.0
| 276 | | 1997 | 99 | 0518 | 5.00 | 46.4 | 1013.0 | 71.5 | 270 | | 1997 | 99 | 0533 | 3.76 | 45.9 | 1013.0 | 71.2 | 274 | | 1997 | 99 | 0548 | 3.50 | 45.7 | 1013.0 | 70.6 | 269 | | 1997 | 99 | 0603 | 3.45 | 45.3 | 1013.0 | 71.1 | 275 | | 1997 | 99 | 0618 | 4.09 | 45.0 | 1013.0 | 71.7 | 276 | | 1997 | 99 | 0633 | 5.25 | 45.0 | 1013.7 | 71.8 | | | 1997 | 99 | 0648 | 3.04 | 44.1 | 1014.0 | 74.5 | 267 | | 1997 | 99 | 0703 | 4.46 | 44.4 | 1014.0 | 76.3 | 270 | | 1997 | 99 | 0718 | 5.23 | 45.2 | 1014.0 | 75.3 | | | 1997 | 99 | 0733 | 5.58 | 45.7 | 1014.0 | 73.3 | 279 | | 1997 | 99 | 0748 | 4.23 | 46.7 | 1014.0 | 70.7 | 282 | | 1997 | 99 | 0803 | 3.79 | 48.1 | 1014.0 | 66.8 | 301 | | 1997 | 99 | 0818 | 4.10 | 49.2 | 1014.0 | 63.0 | 300 | | 1997 | 99 | 0833 | 3.84 | 50.4 | 1014.0 | 59.4 | 313 | | 1997 | 99 | 0848 | 4.25 | 51.7 | 1014.0 | 56.1 | 298 | | 1997 | 99 | 0903 | 2.51 | 53.3 | 1014.0 | 53.2 | 323 | | 1997 | 99 | 0918 | 3.70 | 54.1 | 1014.0 | 49.7 | 324 | | 1997 | 99 | 0933 | 4.64 | 55.1 | 1014.0 | 45.0 | 259 | | 1997 | 99 | 0948 | 5.52 | 55.3 | 1014.0 | 43.4 | 320 | | 1997 | 99 | 1003 | 6.34 | 56.1 | 1014.0 | 43.1 | 281 | | 1997 | 99 | 1018 | 5.87 | 57.5 | 1014.0 | 40.8 | 309 | | 1997 | 99 | 1033 | 8.17 | 58.1 | 1013.9 | 38.1 | 258 | | 1997 | 99 | 1048 | 7.03 | 59.1 | 1014.0 | 35.1 | 290 | | 1997 | 99 | 1103 | 9.44 | 59.0 | 1013.5 | 35.1 | 215 | | 1997 | 99 | 1118 | 7.20 | 60.1 | 1013.3 | 33.7 | 252 | | 1997 | 99 | 1133 | 7.21 | 60.6 | 1013.0 | 33.1 | 300 | | 1997 | 99 | 1148 | 7.38 | 61.8 | 1013.0 | 30.7 | 307 | | 1997 | 99 | 1203 | 8.51 | 62.2 | 1013.0 | 28.9 | | | 1997 | 99 | 1218 | 6.74 | 63.3 | 1013.0 | 28.5 | 305 | | 1997 | 99 | 1233 | 8.25 | 63.7 | 1012.5 | 27.2 | 283 | | 1997 | 99 | 1248 | 7.35 | 64.4 | 1012.0 | 26.4 | 330 | | 1997 | 99 | 1303 | 7.07 | 64.9 | 1012.0 | 26.1 | 267 | | 1997 | 99 | 1318 | 3.69 | 65.8 | 1012.0 | 25.5 | 308 | | 1997 | 99 | 1333 | 2.57 | 66.3 | 1012.0 | 24.6 | 291 | | 1997 | 99 | 1348 | 3.82 | 66.0 | 1012.0 | 24.3 | 312 | | 1997 | 99 | 1403 | 3.76 | 66.5 | 1012.0 | 23.0 | 302 | | 1997 | 99 | 1418 | 3.01 | 66.9 | 1011.9 | 22.8 | 282 | | 1997 | 99 | 1433 | 3.50 | 67.2 | 1011.1 | 22.2 | 317 | | 1997 | 99
99 | 1448 | 2.07 | 67.9 | 1011.0 | 22.6 | 267 | | 1997
1997 | 99 | 1503 | 2.07 | 68.4 | 1011.0 | 21.9 | 331 | | 1997 | 99 | 1518 | 1.66 | 68.7 | 1011.0 | 21.9 | 305 | | 199/ | 99 | 1533 | 2.23 | 68.7 | 1011.0 | 22.4 | 305 | | | | | Wind | | Barometric | | Wind | |------|--------|----------|-------|-------|------------|----------|-----------| | | Julian | | Speed | Temp. | Pressure | Dolotivo | | | Year | Date | Time | • | - | | Relative | Direction | | | | | (mph) | (F) | (hPa) | | (degrees) | | 1997 | 99 | 1548 | 2.10 | 68.7 | 1011.0 | 23.2 | 308 | | 1997 | 99 | 1603 | 2.51 | 69.2 | 1010.1 | 23.9 | 311 | | 1997 | 99 | 1618 | 4.76 | 68.9 | 1010.0 | 24.3 | 271 | | 1997 | 99 | 1633 | 5.34 | 69.1 | 1010.0 | 24.2 | 298 | | 1997 | 99 | 1648 | 4.10 | 69.3 | 1010.0 | 24.3 | 314 | | 1997 | 99 | 1703 | 4.31 | 69.5 | 1010.0 | 24.4 | 324 | | 1997 | 99 | 1718 | 4.67 | 69.4 | 1010.0 | 24.2 | 293 | | 1997 | 99 | 1733 | 3.15 | 69.8 | 1010.0 | 24.5 | 330 | | 1997 | 99 | 1748 | 4.33 | 69.6 | 1010.0 | 24.4 | 313 | | 1997 | 99 | 1803 | 7.20 | 69.0 | 1010.0 | 24.5 | 318 | | 1997 | 99 | 1818 | 6.09 | 68.9 | 1010.0 | 24.9 | 315 | | 1997 | 99 | 1833 | 6.64 | 68.4 | 1010.0 | 25.3 | 312 | | 1997 | 99 | 1848 | 6.08 | 68.1 | 1010.0 | 25.6 | 308 | | 1997 | 99 | 1903 | 7.49 | 67.7 | 1009.3 | 26.0 | 312 | | 1997 | 99 | 1918 | 3.38 | 67.0 | 1009.0 | | 307 | | 1997 | 99 | 1933 | 3.97 | 66.0 | 1009.0 | | 309 | | 1997 | 99 | | 2.92 | 65.0 | 1009.0 | 29.2 | | | 1997 | 99 | | 1.44 | 64.3 | 1009.0 | 29.6 | 295 | | 1997 | 99 | | 8.23 | 61.0 | 1009.9 | 49.9 | 268 | | 1997 | 99 | | 7.57 | 59.7 | 1010.0 | 56.3 | 274 | | 1997 | 99 | | 7.26 | 58.5 | 1010.0 | | 270 | | 1997 | 99 | | 8.07 | 57.8 | 1010.0 | | 275 | | 1997 | 99 | | 6.94 | 57.0 | 1010.0 | 64.1 | 277 | | 1997 | 99 | | 6.40 | 56.6 | 1010.1 | 65.4 | 276 | | 1997 | 99 | 2148 | 5.67 | 56.0 | 1010.7 | 67.7 | 277 | | 1997 | 99 | | 5.82 | 55.5 | 1011.0 | 69.6 | 272 | | 1997 | 99 | | 6.52 | | 1011.0 | 70.6 | 277 | | 1997 | 99 | | 6.52 | 55.3 | 1011.0 | 71.7 | 279 | | 1997 | 99 | | 6.04 | 55.1 | 1011.0 | 72.5 | 277 | | 1997 | 99 | | 5.22 | 54.7 | 1011.0 | | 277 | | 1997 | 99 | | 3.88 | | 1011.0 | | | | 1997 | 99 | | | | | | | | 1997 | 99 | | 0.27 | | 1011.0 | | 169 | | 1997 | 100 | | 0.00 | | 1010.9 | | 50 | | 1997 | 100 | <u> </u> | 0.00 | | | | | | 1997 | 100 | | 0.00 | | 1011.0 | | 90 | | 1997 | 100 | | 0.00 | | | | 199 | | 1997 | 100 | | 0.00 | | | | | | 1997 | 100 | | 0.02 | | | | | | 1997 | 100 | | 0.00 | | | | | | 1997 | 100 | | 0.00 | | | | | | 1997 | 100 | | 1.04 | | | | | | 1997 | 100 | | 2.58 | | | | | | 1997 | 100 | | 0.49 | | | | | | 1997 | 100 | | 0.35 | | | | | | 1997 | 100 | 0303 | 0.22 | 50.2 | 1010.0 | 75.1 | 297 | | 2.100000 | -I AN AFF | FICKTION | | CLOGIC | AL DATA (1 | o min. ave | erages) | |--------------|------------|----------|--------------|--------------|------------------|------------|-----------| | | | | Wind | | Barometric | i | Wind | | | Julian | | Speed | Temp. | Pressure | Relative | Direction | | Year | Date | Time | (mph) | (F) | (hPa) | Humidity | (degrees) | | 1997 | 100 | 0318 | 0.92 | 50.2 | 1010.0 | 77.1 | 286 | | 1997 | 100 | 0333 | 0.43 | 49.8 | 1010.0 | 78.6 | 295 | | 1997 | 100 | 0348 | 0.00 | 48.9 | 1010.0 | 79.7 | 161 | | 1997 | 100 | 0403 | 0.00 | 47.5 | 1010.0 | 83.1 | 25 | | 1997 | 100 | 0418 | 0.02 | 46.3 | 1010.0 | 83.4 | 253 | | 1997 | 100 | 0433 | 0.00 | 46.1 | 1010.0 | 82.8 | 319 | | 1997 | 100 | 0448 | 0.09 | 46.4 | 1010.0 | 80.9 | 295 | | 1997 | 100 | 0503 | 1.85 | 46.9 | 1010.0 | 74.9 | 318 | | 1997 | 100 | 0518 | 2.83 | 47.7 | 1010.0 | 68.4 | 322 | | 1997 | 100 | 0533 | 2.97 | 47.6 | 1010.0 | 67.2 | 288 | | 1997 | 100 | 0548 | 1.74 | 47.8 | 1010.0 | 66.3 | 306 | | 1997 | 100 | 0603 | 3.60 | 47.8 | 1010.0 | 66.4 | 285 | | 1997 | 100 | 0618 | 2.33 | 47.4 | 1010.0 | 67.7 | 297 | | 1997 | 100 | 0633 | 2.35 | 47.9 | 1010.7 | 66.1 | 294 | | 1997 | 100 | 0648 | 2.59 | 48.0 | 1011.0 | 65.6 | 336 | | 1997 | 100 | 0703 | 2.48 | 48.1 | 1011.0 | 66.8 | 278 | | 1997 | 100 | 0718 | 1.68 | 48.5 | 1011.0 | 66.9 | 270 | | 1997 | 100 | 0733 | 0.14 | 50.0 | 1011.0 | 65.2 | 331 | | 1997 | 100 | 0748 | 0.74 | 50.9 | 1011.0 | 63.1 | 313 | | 1997 | 100 | 0803 | 1.94 | 52.0 | 1011.5 | 61.6 | 325 | | 1997 | 100 | 0818 | 2.75 | 53.0 | 1012.0 | 59.6 | 298 | | 1997 | 100 | 0833 | 3.16 | 53.8 | 1012.0 | 58.5 | 189 | | 1997 | 100 | 0848 | 2.47 | 55.2 | 1012.0 | 56.0 | 248 | | 1997 | 100 | 0903 | 6.08 | 55.1 | 1012.0 | 53.2 | 186 | | 1997 | 100 | 0918 | 4.11 | 56.0 | 1012.0 | 53.6 | 230 | | 1997 | 100 | 0933 | 3.07 | 57.1 | 1012.0 | 53.1 | 192 | | 1997 | 100 | 0948 | 3.34 | 58.1 | 1012.0 | 51.3 | 205 | | 1997 | 100 | 1003 | 2.25 | 59.6 | 1012.0 | 48.4 | 293 | | 1997 | 100 | 1018 | 2.27 | 60.6 | 1012.0 | 46.7 | 280 | | 1997
1997 | 100 | 1033 | 2.51 | 61.8 | 1012.0 | 44.3 | 227 | | 1997 | 100 | 1048 | 3.40 | 62.0 | 1012.0 | 42.9 | 267 | | | 100 | 1103 | 1.07 | 62.9 | 1012.0 | 42.2 | 288 | | 1997
1997 | 100 | 1118 | 2.22 | 63.9 | 1012.0 | 40.5 | 243 | | | 100 | 1133 | 2.29 | 64.3 | 1012.0 | 39.9 | 319 | | 1997
1997 | 100
100 | 1148 | 1.60 | 65.5 | 1012.0 | 38.7 | 266 | | 1997 | | 1203 | 1.06 | 65.8 | 1012.0 | 37.7 | 267 | | 1997 | 100
100 | 1218 | 1.13 | 67.1 | 1012.0 | 37.1 | 260 | | | | 1233 | 1.53 | 67.7 | 1011.7 | 35.8 | 249 | | 1997
1997 | 100 | 1248 | 1.46 | 68.6 | . 1011.0 | 34.6 | 303 | | 1997 | 100 | 1303 | 1.27 | 69.2 | 1011.0 | 33.8 | 271 | | 1997 | 100 | 1318 | 0.56 | 70.3 | 1011.0 | 32.5 | 321 | | 1997 | 100 | 1333 | 0.73 | 70.9 | 1011.0 | 30.7 | 309 | | 1997 | 100 | 1348 | 0.01
0.00 | 71.4
71.8 | 1010.9
1010.1 | 29.2 | 302 | | 1997 | 100 | 1418 | 0.04 | 72.4 | 1010.1 | 28.9 | 320 | | 1997 | 100 | 1433 | 0.04 | 72.5 | 1010.0 | 27.4 | 328 | | 1997 | 100] | 1433 | 0.03 | 12.3 | 1010.0 | 26.1 | 286 | ENDOSULFAN APPLICATION METEOROLOGICAL DATA (15 min. averages) | | | | Wind | | Barometric | | Wind | |------|--------|------|-------|-------|------------|----------|-----------| | | Julian | | Speed | Temp. | Pressure | Relative | Direction | | Year | Date | Time | (mph) | (F)_ | (hPa) | Humidity | (degrees) | | 1997 | 100 | 1448 | 0.02 | 73.1 | 1010.0 | 26.1 | 276 | | 1997 | 100 | 1503 | 1.30 | 72.5 | 1010.0 | 23.5 | 278 | | 1997 | 100 | 1518 | 0.27 | 72.9 | 1010.0 | 22.8 | 302 | | 1997 | 100 | 1533 | 0.16 | 72.8 | 1009.5 | 22.3 | 272 | | 1997 | 100 | 1548 | 0.21 | 73.2 | 1009.0 | 23.6 | 302 | | 1997 | 100 | 1603 | 0.39 | 73.1 | 1009.0 | 23.1 | 308 | | 1997 | 100 | 1618 | 1.66 | 73.2 | 1009.0 | | 285 | | 1997 | 100 | 1633 | 0.62 | 73.5 | 1009.0 | 22.0 | 327 | | 1997 | 100 | 1648 | 1.30 | 73.5 | 1008.9 | 20.7 | 259 | | 1997 | 100 | 1703 | 1.19 | 73.5 | 1008.3 | 21.5 | 323 | | 1997 | 100 | 1718 | 4.15 | 72.9 | 1008.0 | 19.2 | 307 | | 1997 | 100 | 1733 | 2.74 | 73.2 | 1008.0 | 19.4 | 319 | | 1997 | 100 | 1748 | 1.55 | 73.0 | 1008.0 | 21.9 | 314 | | 1997 | 100 | 1803 | 3.75 | 72.1 | 1008.0 | 26.3 | 280 | | 1997 | 100 | 1818 | 4.48 | 71.4 | 1008.0 | | 279 | | 1997 | 100 | 1833 | 8.19 | 70.0 | 1008.0 | 33.1 | 282 | | 1997 | 100 | 1848 | 10.08 | 68.9 | 1008.0 | 36.9 | 267 | | 1997 | 100 | 1903 | 7.61 | 68.1 | 1008.0 | 39.9 | 272 | | 1997 | 100 | 1918 | 10.26 | 66.8 | 1008.0 | 40.6 | 269 | | 1997 | 100 | 1933 | 6.57 | 65.3 | 1008.1 | 44.1 | 278 | | 1997 | 100 | 1948 | 6.47 | 64.3 | 1009.0 | 43.5 | 275 | | 1997 | 100 | 2003 | 6.61 | 63.4 | 1009.0 | 44.6 | 272 | | 1997 | 100 | 2018 | 7.25 | 62.7 | 1009.0 | 46.8 | 274 | | 1997 | 100 | 2033 | 6.76 | 62.1 | 1009.0 | 46.9 | 272 | | 1997 | 100 | 2048 | 7.87 | 61.7 | 1009.0 | 45.3 | 265 | | 1997 | 100 | 2103 | 6.57 | 60.9 | 1009.0 | 46.7 | 264 | | 1997 | 100 | 2118 | 5.15 | 60.2 | 1009.0 | 49.9 | 265 | | 1997 | 100 | 2133 | 5.28 | 59.7 | 1009.0 | 51.7 | 270 | | 1997 | 100 | 2148 | 4.24 | 58.7 | 1009.0 | 54.1 | 275 | | 1997 | 100 | 2203 | 4.32 | 57.9 | 1010.0 | 55.3 |
253 | | 1997 | 100 | 2218 | 2.63 | 56.9 | 1010.0 | 58.1 | 267 | | 1997 | 100 | 2233 | 5.85 | 57.3 | 1010.0 | 58.7 | 272 | | 1997 | 100 | 2248 | 6.45 | 57.3 | 1010.0 | 60.1 | 270 | | 1997 | 100 | 2303 | 5.18 | 57.0 | 1010.0 | 61.2 | 272 | | 1997 | 100 | 2318 | 4.52 | 56.3 | 1010.0 | 63.1 | 278 | | 1997 | 100 | 2333 | 5.38 | 56.0 | 1010.0 | 64.3 | 274 | | 1997 | 100 | 2348 | 4.17 | 55.8 | 1010.0 | 63.9 | 284 | | 1997 | 101 | 0003 | 3.96 | 55.9 | 1010.0 | 61.6 | 292 | | 1997 | 101 | 0018 | 3.29 | 56.0 | 1010.0 | 59.0 | | | 1997 | 101 | 0033 | 1.20 | 54.9 | 1010.0 | 62.4 | 286 | | 1997 | 101 | 0048 | 0.00 | 53.5 | 1010.0 | 65.6 | 155 | | 1997 | 101 | 0103 | 0.12 | 53.1 | 1010.0 | 65.2 | | | 1997 | 101 | 0118 | 0.61 | 52.6 | 1010.0 | 65.4 | 299 | | 1997 | 101 | 0133 | 0.00 | 51.3 | 1010.1 | 66.6 | 328 | | 1997 | 101 | 0148 | 0.09 | 50.5 | 1011.0 | 66.6 | | | 1997 | 101 | 0203 | 0.64 | 50.0 | 1011.0 | 63.2 | 332 | | | | | <u> </u> | | VE DUIVI | | ruges/ | |------|--------|------|----------|-------|------------|----------|-----------| | | | | Wind | | Barometric | | Wind | | | Julian | | Speed | Temp. | Pressure | Relative | Direction | | Year | Date | Time | (mph) | (F) | (hPa) | Humidity | (degrees) | | 1997 | 101 | 0218 | 1.19 | 49.0 | 1011.0 | 71.8 | | | 1997 | 101 | 0233 | 3.09 | 48.2 | 1011.0 | 79.0 | 68 | | 1997 | 101 | 0248 | 3.82 | 46.9 | 1011.0 | 82.5 | 45 | | 1997 | 101 | 0303 | 1.08 | 46.6 | 1011.0 | 82.8 | 190 | | 1997 | 101 | 0318 | 0.00 | 46.3 | 1011.0 | | 283 | | 1997 | 101 | 0333 | 0.00 | 46.6 | 1011.0 | 79.7 | 240 | | 1997 | 101 | 0348 | 0.35 | 45.4 | 1011.0 | 80.0 | 262 | | 1997 | 101 | 0403 | 0.00 | 44.9 | 1011.0 | 81.1 | 282 | | 1997 | 101 | 0418 | 0.00 | 45.0 | 1011.0 | 79.7 | 275 | | 1997 | 101 | 0433 | 0.01 | 45.5 | 1011.0 | 76.6 | 294 | | 1997 | 101 | 0448 | 0.03 | 45.6 | 1011.0 | 73.6 | 325 | | 1997 | 101 | 0503 | 0.27 | 46.0 | 1011.0 | 68.8 | 322 | | 1997 | 101 | 0518 | 0.26 | 45.7 | 1011.1 | 67.5 | 333 | | 1997 | 101 | 0533 | 0.25 | 45.4 | 1011.5 | 65.3 | 338 | | 1997 | 101 | 0548 | 0.61 | 45.8 | 1011.9 | 62.4 | 332 | | 1997 | 101 | 0603 | 1.19 | 46.6 | 1012.0 | 59.7 | 328 | | 1997 | 101 | 0618 | 3.64 | 47.3 | 1012.0 | 58.5 | 200 | | 1997 | 101 | 0633 | 3.07 | 47.0 | 1012.0 | 59.7 | 297 | | 1997 | 101 | 0648 | 2.60 | 46.7 | 1012.0 | 61.0 | 227 | | 1997 | 101 | 0703 | 2.95 | 46.8 | 1012.0 | 62.2 | 98 | | 1997 | 101 | 0718 | 1.96 | 47.3 | 1012.2 | 62.9 | 170 | | 1997 | 101 | 0733 | 0.09 | 49.0 | 1013.0 | 62.0 | 147 | | 1997 | 101 | 0748 | 0.65 | 50.6 | 1013.0 | 61.0 | 212 | | 1997 | 101 | 0803 | 4.54 | 50.4 | 1013.0 | 59.0 | 151 | | 1997 | 101 | 0818 | 6.28 | 50.7 | 1013.0 | 58.2 | 107 |